HAWAII ADMINISTRATIVE RULES #### TITLE 12 #### DEPARTMENT OF LABOR AND INDUSTRIAL RELATIONS #### SUBTITLE 8 #### HAWAII OCCUPATIONAL SAFETY AND HEALTH DIVISION #### PART 2 #### GENERAL INDUSTRY STANDARDS #### CHAPTER 60 #### GENERAL SAFETY AND HEALTH REQUIREMENTS | §12-60-1 | Application | |-----------|-----------------------------| | §12-60-2 | Safety and health programs | | §12-60-3 | Employee responsibilities | | §12-60-4 | Removal of safety devices | | §12-60-5 | Use of intoxicants or drugs | | §12-60-6 | Requirements of competence | | §12-60-7 | Requirement of quality | | §12-60-8 | | | thru | | | §12-60-49 | Reserved | | §12-60-50 | Standards | <u>Historical note</u>: Chapter 60 of title 12 is based upon chapter 201 of the Hawaii Occupational Safety and Health Standards, Rules and Regulations. [Eff 7/11/74; am 6/7/76; am 12/30/76; am 8/22/77; R 12/6/82] \$12-60-1 Application. The general provisions of these standards shall not be used when there are more specific provisions in other sections of the standards. [Eff 12/6/82; am 8/16/84] (Auth: HRS \$396-4) (Imp: HRS \$396-4) \$12-60-2 Safety and health programs. (a) Scope and application. This standard shall apply to all employers with employees doing business in the State. - (1) Every employer shall comply with the state laws, standards, and rules regarding a safe place of employment and safe practices, and shall do everything reasonable and necessary to protect the life, safety, and health of the employees. - (2) Employers involved with construction or related activities shall provide safe and healthful work places and practices that protect the employees and the affected general public as well. - (3) Every employer shall provide safe work places and practices by elimination or reduction of existing or potential hazards. Elimination of existing or potential hazards by design, process substitution, or other appropriate methods is preferred because it eliminates the need for further employee protection. When elimination is not feasible, reduction of existing or potential hazards to acceptable levels, using methods such as engineering or administrative controls, isolation, or guarding, shall be promptly used. When these methods are inadequate to reach acceptable levels, personal protective equipment shall be provided and used. **Exception:** Employers with less than 25 employees need not comply with (b)(1) below. - **(b)** Employer duties and responsibilities. An employer subject to this standard shall meet the following requirements: - (1) Written safety and health program. - (A) The employer shall institute and maintain an effective safety and health program to identify, evaluate and control workplace hazards. Employer safety and health programs which were developed prior to the promulgation of this standard may be used to satisfy this requirement so long as they meet the criteria for an acceptable program set forth in (B) below. - (B) The program should - (i) Set forth policies, procedures, and practices that recognize and protect employees from occupational safety and health hazards. - (ii) Establish and communicate a clear goal for the safety and health program and the mechanisms which will be utilized in meeting this goal. - (iii) Provide for visible top management leadership in implementing the program and ensure that all workers at the site, including contract workers, are provided equally high quality safety and health protection, so that all will understand that management's commitment is serious. - (iv) Provide for and encourage employee involvement in the structure and operation of the program and in decisions that affect their safety and health, so that they will commit their insight and energy to achieving the safety and health program's goal and objectives. Involvement shall be accomplished through employee collective bargaining units, where appropriate. - (v) Assign and communicate responsibilities for all aspects of the safety and loss prevention program to managers, supervisors, and employees so that they all know and understand what is expected of them in the implementation of the program. - (vi) Provide a system to hold managers, supervisors, and employees accountable for their responsibilities under the safety and health program. - (vii) Provide a reliable system for employees to notify management personnel or safety and health committee members of conditions that appear hazardous or of non-compliance with the terms of the safety and health program without fear of reprisal and provide a mechanism to ensure timely and appropriate responses to correct these conditions. - (viii) Provide a mechanism to investigate accidents and "near miss" incidents, so that the root cause and means for preventing a recurrence are identified. For the purposes of this rule, the term "accident" means any unexpected happening that interrupts the work sequence or process and that may result in injury, illness, or property damage. - (ix) Provide a means to review injury and illness trends over time, so that patterns with common causes can be identified and eliminated. - (x) Establish a mechanism for the employer to conduct ongoing, periodic in-house safety and health inspections so that new or previously missed hazards or failures in controls are identified. Inspections shall be conducted with a frequency necessary to be effective. - (xi) Address the impact of emergency situations and develop written plans and procedures to insure employee safety during emergencies. For the purpose of this standard, the term "emergency situation" means an unforeseen single event or combination of events that calls for immediate action to prevent, control or contain injury or illness to person or damage to property. - (xii) Establish procedures for transmitting and enforcing safe work practices in the workplace through training, positive reinforcement, as a reward system, public recognition, etc., correction of unsafe performance, and, if necessary, reinforcement of work practices through a clearly defined and communicated disciplinary system. - (C) The program shall be made available to the employees or their collective bargaining agent or both, upon request. - (2) Safe work practices. - (A) The employer shall eliminate or control all existing and potential hazards within the workplace in a timely manner, using one or more of the following: - (i) Engineering and work practice controls designed to control employee exposures to safety and health hazards by modifying the source to reduce exposure. - (ii) Administrative controls designed to control employee exposure to safety and health hazards. - (iii) Requirements for the distribution and proper use of personal protective equipment. - (iv) A program of medical examinations or evaluations conducted by a qualified physician or health practitioner when required by a standard. - (B) The employer shall ensure that practices are understood by all employees and are underscored through training, positive reinforcement, correction of unsafe performance, and, if necessary, through a clearly defined and communicated disciplinary system. - (3) Periodic inspections. The employer shall conduct periodic inhouse safety and health inspections so that new or previously missed hazards or failures in engineering, work practice, and administrative controls are identified. The inhouse inspections will be conducted by individuals who are trained to recognize hazardous conditions, as members of the safety and health committee or a person designated and trained by the employer for the facility's safety and health program. - (4) Safety and health training. - (A) The employer shall develop and institute a safety and health training program for all employees so they have an understanding of the hazards to which they may be exposed, and the procedures or practices needed to protect them from these hazards. - (B) In addition, supervisors and managers shall be trained in the elements of the employer's safety and health program and in the specific responsibilities assigned to them under the program. - (C) The employer shall ensure that the supervisors and managers understand their responsibilities under the safety and health program and their importance to the safety and health of the workplace. In particular, the training for managers and supervisors shall enable them to: - (i) Recognize potential hazards; - (ii) Maintain safety and health protection in the work area; and - (iii) Reinforce employee training on the nature of the potential hazards and required protective measures. - (c) The use of any machinery, tool, material, or equipment which is not in compliance with any applicable requirement of these standards is prohibited. The machine, tool, material, or equipment shall either be identified as unsafe by tagging or locking the controls to render them inoperable or shall be physically removed from its place of operation. - (d) The employer shall permit only those employees qualified by training or experience to operate equipment and machinery. - (e) For procedures in reporting accidents, consult section 12-52-8. - (f) All safety devices and safeguards in use shall be kept sound and operable. - (g) Any employee having knowledge of the existence of any unsafe device, practice, operation, safeguard, equipment, or condition shall promptly inform the supervisor or person in charge. A supervisor or person in charge to whose attention the existence of any unsafe device, practice, operation, safeguard, equipment, or condition is called shall take immediate steps to correct the unsafe condition or practice. [Eff 12/6/82; am 8/16/84; am 9/21/96] (Auth: HRS §396-4) (Imp: HRS §396-4) - \$12-60-3\$ Employee responsibilities. The employee shall not knowingly perform work in an unsafe manner or in an unsafe environment without the safeguards provided for in these standards. The employee shall not tamper with or render ineffective any safety device or safeguard and
shall use the safety devices provided for personal protection. [Eff. 12/6/82] (Auth: HRS \$396-4) (Imp: HRS \$396-4) - \$12-60-4 Removal of safety devices. No person shall remove, displace, damage, destroy, or carry off any safety device, safeguard, notice, or warning furnished for use in any employment or place of employment. [Eff. 12/6/82] (Auth: HRS \$396-4) (Imp: HRS \$396-4) - \$12-60-5 Use of intoxicants or drugs. The use of intoxicants or harmful drugs while on duty is prohibited. No person shall be permitted to work under the influence of liquor or drugs and shall be removed from the work premises if found under the influence of liquor or drugs. [Eff. 12/6/82] (Auth: HRS \$396-4) (Imp: HRS \$396-4) - \$12-60-6 Requirements of competence. When work is to be performed by or under the supervision of a designated person, that person shall have the degree of competence necessary to perform or direct the work in a safe manner. [Eff. 12/6/82] (Auth: HRS §396-4) (Imp: HRS §396-4) \$12-60-7 Requirement of quality. Materials, devices, structures and methods and procedures of operation which are required by these standards, and which are described by general descriptive terms such as adequate, proper, sufficient and the like, shall be of such kind and quality as a reasonable and prudent person experienced in the work would require in order to effect a safe operation. [Eff. 12/6/82] (Auth: HRS §396-4) (Imp: HRS §396-4) #### §12-60-8 thru 12-60-49 Reserved. #### §12-60-50 Standards. (a) Incorporation of federal standard. Title 29, Part 1910 of the Code of Federal Regulations, 2012 Edition published as of July 1, 2012, by the U.S. Government Printing Office, U.S. Superintendent of Documents, Washington, DC 20402-0001, is made a part of this chapter except as provided in subsection (b) through (d) (b) State specific definitions. The following definitions are in addition to those found in section 12-50-2 and subsection (a). Where a definition exists in both subsection (a) and this subsection, the definition contained in this subsection supersedes the definition in subsection (a). This State's adoption of 29 CFR Part 1910.2, Definitions, is amended by adding the following definitions: "Access" means the right and opportunity to examine and copy. "Analysis using exposure or medical records" means any compilation of data, or any research, or statistical or other studies based at least in part on information collected from individual employee exposure or medical records or information collected from health insurance claims records, provided that either the analysis has been reported to the employer or no further work is currently being done by the person responsible for preparing the analysis. "ANSI Z9.2" means ANSI Z9.2-1979, Fundamentals Governing the Design and Operation of Local Exhaust Systems. "ANSI Z88.2" means ANSI Z88.2-1984, Practices for Respiratory Protection. "Coal tar pitch volatiles" mean, as used in Exhibit A, the fused polycyclic hydrocarbons which volatilize from the distillation residues of coal, petroleum (excluding asphalt, CAS 8052-42-4 and CAS 64742-93-4), wood, and other organic matter. "Designated representative," means any individual or organization to whom an employee gives written authorization to exercise a right of access. For the purpose of access to employee exposure records and analyses using exposure or medical records, a recognized or certified collective-bargaining agent shall be treated automatically as a designated representative without regard to written employee authorization. "Employee exposure record" means a record containing any of the following kinds of information: (1) Environmental (workplace) monitoring or measuring of a toxic substance or a harmful physical agent, including personal, area, grab, or wipe sampling, or any other form of sampling, as well as related collection and analytical methodologies, calculations, and other background data relevant to interpretation of the results obtained; - (2) Biological monitoring results which directly assess the absorption of a substance or agent by body systems (e.g., the level of a chemical in the blood, urine, breath, hair, fingernails, etc.) but not including results which assess the biological effect of a substance or agent or which assess an employee's use of alcohol or drugs; - (3) Material safety-data sheets; and - (4) A chemical inventory or any other record which reveals where and when used and the identity (e.g., chemical, common, or trade name) of a toxic substance or harmful physical agent. "Employee medical record" means a record concerning the health status of an employee, which is made or maintained by a physician or nurse, or any other health care personnel or technician, including: - (1) Medical and employment questionnaires or histories (including job description and occupational exposures); - (2) The results of medical examinations (pre-employment, preassignment, periodic, or episodic) and laboratory tests (including chest and other X-ray examinations taken for the purposes of establishing a base-line or detecting occupational illness, and all biological monitoring not defined as an "employee exposure record"); - (3) Medical opinions, diagnoses, progress notes, and recommendations; - (4) Descriptions of treatments and prescriptions; - (5) First-aid records; and - (6) Employee medical complaints; but does not include medical information in the form of: - (A) Physical specimens (e.g., blood or urine samples) which are routinely discarded as a part of normal medical practice; or - (B) Records concerning health insurance claims if maintained separately from the employer's medical program and its records, and not accessible to the employer by employee name or other direct personal identifier (e.g., social security number, payroll number, etc.); or - (C) Records created solely in preparation for litigation which are privileged from discovery under the applicable rules of procedure or evidence; or - (D) Records concerning voluntary employee assistance programs (alcohol, drug abuse, or personal counseling programs) if maintained separately from the employer's medical program and its records. "Excursion factor" means the magnitude of the permissible excursion above the PEL-TWA for those substances not preceded by a "C" in Exhibit A and not found in Exhibit B. "Exposure" or "exposed" means that an employee is subjected to a toxic material or harmful physical agent in the course of employment through any route of entry, such as inhalation, ingestion, skin contact, or absorption, and includes past exposure and potential exposure. "Health professional" means a physician, occupational health nurse, industrial hygienist, toxicologist, or epidemiologist, providing medical or other occupational health services to exposed employees. "Permissible Exposure Limit (PEL)" means the airborne concentrations of substances to which it is believed that nearly all workers may be exposed with no adverse effect. "Permissible Exposure Limit-Ceiling (PEL-C)" means the concentration that shall not be exceeded even instantaneously. The PEL-C is the employee's exposure, which shall not be exceeded during any part of the workday. If instantaneous monitoring is not feasible, then the ceiling shall be assessed as a 15-minute time weighted average exposure, which shall not be exceeded at any time over a working day. "Permissible Exposure Limit-Short Term Exposure Level (PEL-STEL)" means the employee's 15-minute time weighted average exposure, which shall not be exceeded at any time during a workday unless another time limit is specified in a parenthetical notation below the limit. If another time period is specified, the time weighted average exposure over that time limit shall not be exceeded at any time during the workday. "Permissible Exposure Limit-Time Weighted Average (PEL-TWA)" means the employee's average airborne exposure, which shall not be exceeded in any 7- to 8-hour work shift of a 40-hour workweek. "Record" means any item, collection, or grouping of information regardless of the form or process by which it is maintained (e.g., paper document, microfiche, microfilm, X-ray film, or automated data processing). "Specific chemical identity" means the chemical name, Chemical Abstracts Service (CAS) Registry Number, or any other information that reveals the precise chemical designation of the substance. "Specific written consent" means a written authorization containing: - (1) The name and signature of the employee authorizing the release of medical information; - (2) The date of the written authorization; - (3) The name of the individual or organization that is authorized to release the medical information; - (4) The name of the designated representative (individual or organization) that is authorized to receive the released information; - (5) A general description of the medical information that is authorized to be released; - (6) A general description of the purpose for the release of the medical information; and - (7) A date or condition upon which the written authorization will expire (if less than one year); but A written authorization does not authorize the release of medical information not in existence on the date of written authorization, unless the release of future information is expressly authorized, and does not operate for more than one year from the date of written authorization. A written authorization may be revoked in writing prospectively at any time. "Toxic material or harmful physical agent" means any chemical substance, biological agent (bacteria, virus, fungus, etc.), or physical stress (noise, heat, cold, vibration, repetitive motion, ionizing and non-ionizing radiation, hypo- or hyperbaric pressure, etc.) which: - (1) Is listed in the latest printed edition of the National Institute for Occupational Safety and Health (NIOSH) Registry of Toxic Effects of Chemical Substances (RTECS); or - (2) Has yielded positive
evidence of an acute or chronic health hazard in testing conducted by, or known to, the employer; or - (3) Is the subject of a material safety-data sheet kept by or known to the employer indicating that the material may pose a hazard to human health. "Trade secret" means any confidential formula, pattern, process, device, or information or compilation of information that is used in an employer's business and that gives the employer an opportunity to obtain an advantage over competitors who do not know or use it. (c) State specific standards for Occupational Noise Exposure. The following standards are in effect in addition to those adopted by subsection (a). Where standards on a particular item exist in both subsection (a) and this subsection, the standards contained in this subsection supersede the standards in subsection (a). (1) 29 CFR 1910.95 Table G-16 is amended to read as follows: "TABLE G-16-PERMISSIBLE NOISE EXPOSURES1 | | Sound level dBA slow | | | | | |-------------------------|----------------------|--|--|--|--| | Duration per day, hours | response | | | | | | 0 | 0.0 | | | | | | 8 | 90 | | | | | | 6 | 92 | | | | | | 4 | 95 | | | | | | 3 | 97 | | | | | | 2 | 100 | | | | | | 1-1/2 | 102 | | | | | | 1 | 105 | | | | | | 1/2 | 110 | | | | | | 1/4 or less | 115 | | | | | ¹When the daily noise exposure is composed of two or more periods of noise exposure of different levels, their combined effect shall be considered, rather than the individual effect of each. If the sum of the following fractions: C1/T1+C2/T2Cn/Tn exceeds unity, then, the mixed exposure shall be considered to exceed the limit value. Cn indicates the total time of exposure at a specific noise level, an Tn indicates the total time of exposure permitted at that level. Exposure to impulsive or impact noise shall not exceed 140 dB peak sound pressure level." - (2) 29 CFR 1910.95(c)(1) is amended to read as follows: - (A) The employer shall administer a continuing, effective hearing conservation program, as described in paragraphs (c) through (o) of this section, whenever employee noise exposures equal or exceed an 8-hour time-weighted average sound level (TWA) of 85 decibels measured on the A scale (slow response) or a dose of 50 percent. For purposes of the hearing conservation program, employee noise exposures shall be computed in accordance with appendix (a) and table G-16a, and without regard to any attenuation provided by the use of personal protective equipment. (d) State specific standards for Toxic and Hazardous Substances. The following standards are in effect in addition to those adopted by subsection (a). Where standards on a particular item exist in both subsection (a) and this subsection, the standards contained in this subsection supersede the standards in subsection (a). - (1) 29 CFR 1910.1000 is amended by adding the following: - (A) All employers shall measure, monitor, and record employee exposure to toxic materials or harmful physical agents. The measurement shall determine if any employee may be exposed to concentrations of the toxic materials or harmful physical agents at or above the permissible exposure limit. The determination shall be made each time there is a change in production, process, or control measures which could result in an increase in concentrations of these materials or agents. A written record of the determination shall be made and shall contain at least: - (i) Any information, observations, or calculations that may indicate employee exposure to toxic or potentially toxic materials or harmful physical agents; - (ii) Any measurements taken; - (iii) Any employee complaints of symptoms that may be attributable to exposure to toxic or potentially toxic materials or harmful physical agents; - (iv) Date of determination, work being performed at the time, location within work site, name, and social security number of each employee considered; and - (v) Any other information that may be relevant to employee exposure. - (B) When medical examinations are appropriate for adequate employee protection, the employer shall, at the employer's cost, provide examinations to best determine the effect of toxic material or harmful physical agents on the health of employees. - (2) 29 CFR 1910.1000(a) is amended to read as follows: - (A) Air Contaminants Limits Column. An employee's exposure to any substance listed in Exhibit A shall not exceed the PEL-TWA, PEL-STEL and PEL-Ceiling specified for that substance shown in Exhibit A. - (i) Because many industrial exposures are not continuous, but instead are short-term, or intermittent, to which the PEL-TWAs cannot be applied, PEL-STELs for selected air contaminants are listed in Exhibit A. - (ii) The PEL-STELs listed in Exhibit A are 15-minute time-weighted average (TWA) exposures that shall not be exceeded at any time during a workday. - (iii) Exposures at the PEL-STEL shall not be longer than 15-minutes and shall not be repeated more than four times per day. There shall be at least 60 minutes between successive exposures at the PEL-STEL. - (B) Skin Designation. To prevent or reduce skin absorption, an employee's skin exposure to substances listed in Exhibit A with an "X" in the Skin Designation columns shall be prevented or reduced to the extent necessary in the circumstances through the use of gloves, coveralls, goggles, or other appropriate personal protective equipment, engineering controls, or work practices. - (3) 29 CFR 1910.1000(b) is amended to read as follows: - (A) Exhibit B. - (i) PEL-TWA. An employee's exposure to any material listed in Exhibit A, in any 7- to 8-hour work shift of a 40-hour workweek, shall not exceed the PEL-TWA given for that material in Exhibit B - (ii) Acceptable ceiling concentration. An employee's exposure to a material listed in Exhibit B shall not exceed at any time during a 7- to 8-hour work shift the acceptable ceiling concentration given for that material in the table. - (4) The incorporation of Exhibit A at the end of section 12-60-50 entitled "Limits for Air Contaminants" dated July 1, 2011, is made a part of this chapter. (5) The incorporation of Exhibit B at the end of section 12-60-50 entitled "More Limits for Air Contaminants" dated July 1, 2011, is made a part of this chapter. [Eff 2/13/12, am 11/2/12] (Auth: HRS §396-4) (Imp: HRS §396-4) Historical note: \$12-60-50 is based substantially upon Part 2. [Eff 6/8/82, am 7/24/94, am 9/30/94, am 8/10/95, am 1/16/96, am 2/8/97, am 10/23/97, am 7/6/98, am 3/29/99, am 7/6/99, am 2/14/00, am 12/29/00, am 12/29/01, am 5/21/04, am 5/5/05, am 9/1/05, am 3/31/06, am 12/21/06, am 4/19/07, am 8/29/07, am 5/2/08, am 7/27/09, R 2/13/12] and Part 8 [Eff 7/12/82, am 5/28/83, am 6/16/84, am 8/5/88, am 3/22/91, am 6/8/92, am 2/26/93, am 7/25/94, am 8/10/95, am 1/26/96, am 9/21/96, am 11/16/96, am 2/8/97, am 5/2/97, am 7/10/97, am 4/11/98, am 7/6/98, am 3/29/99, am 12/29/00, am 8/9/01, am 12/29/01, am 5/21/04, am 3/31/06, am 12/21/06, am 4/19/07, am 7/27/09, R 2/13/12] #### Exhibit A (July 1, 2011) Limits for Contaminants¹ | * | | |---|---| | • | * | | | | | AII COII | Camilian | C HIMIC. | | | | |-----------------------------------|------------|--------|--------------------|----------|--------------------|-------|--------------------|----------------| | | _ | PEL-TW | A* | PEL-ST | ELa | PEL-C | EILING | Skin
Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Acetaldehyde | 75-07-0 | 100 | 180 | 150 | 270 | _ | _ | _ | | Acetic acid | 64-19-7 | 10 | 25 | 15 | 37 | _ | _ | _ | | Acetic anhydride | 108-24-7 | _ | _ | _ | _ | 5 | 20 | _ | | Acetone | 67-64-1 | 750 | 1,780 | 1,000 | 2,375 | _ | _ | _ | | Acetonitrile | 75-05-8 | 40 | 70 | 60 | 105 | _ | _ | X | | 2-Acetylaminofluorene | 53-96-3 | | 1910.10 | 03 | | | | | | Acetylene dichloride | | | ,2-Dich | | ylene | | | | | Acetylene ttrabromide | 79-27-6 | 1 | 14 | 1.5 | 20 | _ | _ | _ | | Acetylsalicylic acid (Aspirin) | 50-78-2 | - | 5 | - | - | - | - | - | | Acrolein | 107-02-8 | 0.1 | 0.25 | 0.3 | 0.8 | - | - | _ | | Acrylamide | 79-06-1 | - | 0.03 | - | - | _ | - | X | | Acrylic acid | 79-10-7 | 2 | 6 | - | | - | - | X | | Acrylonitrile | 107-13-1 | See § | 1910.10 | 45 | | | | | | Aldrin | 309-00-2 | - | 0.25 | _ | 0.75 | _ | - | X | | Allyl alcohol | 107-18-6 | 2 | 5 | 4 | 10 | - | - | X | | Allyl chloride | 107-05-1 | 1 | 3 | 2 | 6 | - | - | _ | | Allyl glycidyl ether (AGE) | 106-92-3 | 5 | 22 | 10 | 44 | _ | - | Χ | | Allyl propyl disulfide | 2179-59-1 | 2 | 12 | 3 | 18 | _ | - | _ | | ∀- Alumina | 1344-28-1 | | | | | | | | | Total dust | | - | 10 | _ | 20 | _ | - | _ | | Respirable fraction | | - | 5 | - | - | - | - | _ | | Aluminum (as Al)
Metal & oxide | 7429-90-5 | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable
fraction | | - | 5 | - | - | - | - | - | | Pyro powders | | _ | 5 | _ | _ | _ | _ | _ | | Welding fumes | | _ | 5 | _ | _ | _ | _ | _ | | Soluble salts | | _ | 2 | _ | _ | _ | _ | _ | | Alkyls | | - | 2 | _ | _ | _ | - | _ | | 4-Aminodiphenyl | 92-67-1 | See § | 1910.10 | 03 | | | | | | 2-Aminoethanol | | See E | thanolar | nine | | | | | | 2-Aminopyridine | 504-29-0 | 0.5 | 2 | 2 | 4 | - | - | _ | | Amitrole | 61-82-5 | - | 0.2 | - | - | _ | - | _ | | Ammonia | 7664-41-7 | 25 | 18 | 35 | 27 | _ | - | _ | | Ammonium chloride
Fume | 12125-02-9 | _ | 10 | - | 20 | _ | - | - | | Ammonium sulfamate | 7773-06-0 | | | | | | | | | Total dust | | - | 10 | _ | 20 | - | - | _ | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | n-Amyl acetate | 628-63-7 | 100 | 525 | 150 | 800 | _ | _ | _ | | sec-Amyl acetate | 626-38-0 | 125 | 650 | 150 | 800 | _ | _ | _ | | Aniline and homologs | 62-53-3 | 2 | 8 | 5 | 20 | _ | _ | X | | IIIIIII and nomorogo | 02 00 0 | _ | S | 9 | 20 | | | 23 | | | | Air Contaminant Limits** | | | | | | | | | |--|------------------------|--------------------------
-------------------------------|-------------|--------------------|---------|--------------------|-------------|--|--| | | _ | PEL-TW | /A* | PEL-SI | _{'EL} a | PEL-C | EILING | Desig- | | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
l | | | | Anisidine (o-, p-isomers) | 29191-52-4 | 0.1 | 0.5 | - | - | - | - | Х | | | | Antimony and compounds (as Sb) | 7440-36-0 | - | 0.5 | - | - | - | - | - | | | | Antimony trioxide Handling and use, as Sb | 1309-64-4 | - | 0.5 | - | - | - | - | - | | | | ANTU (Alpha Naphthyl-
thiourea) | 86-88-4 | - | 0.3 | - | 0.9 | - | - | - | | | | Arsenic, organic compounds (as As) | 7440-38-2 | - | 0.2 | - | - | - | _ | - | | | | Arsenic, inorganic compounds, (as As) Arsine | 7440-38-2
7784-42-1 | See \$ | 1910.10 | 18 | | | | | | | | Asbestos | Varies | | | -
01 and | 1926.11 | _
∩1 | _ | _ | | | | Asphalt (petroleum) fumes | 8052-42-4 | - | 5 | -
- | 10 | _ | - | - | | | | Atrazine | 1912-24-9 | _ | 5 | _ | _ | _ | _ | _ | | | | Azinphos-methyl | 86-50-0 | _ | 0.2 | _ | 0.6 | _ | _ | Χ | | | | Barium, soluble compounds (as Ba) | 7440-39-3 | - | 0.5 | - | - | - | - | - | | | | Barium sulfate | 7727-43-7 | | | | | | | | | | | Total dust | | - | 10 | - | - | _ | - | - | | | | Respirable fraction | 17004 25 0 | _ | 5 | _ | _ | _ | _ | _ | | | | Benomyl Total dust | 17804-35-2 | 0.8 | 10 | 1.3 | 15 | | | | | | | Respirable fraction | | - | 5 | 1.3 | 13 | _ | _ | _ | | | | Benzene; see §1910.1028
Benzidine
p-Benzoquinone | 71-43-2
92-87-5 | See E
See §
See Q | xhibit 1
1910.10
uinone | 03 | peration | | luded | | | | | Benzo (a) pyrene | 04 26 0 | see C | | pitch | volatile | 28 | | | | | | Benzoyl peroxide
Benzyl chloride | 94-36-0
100-44-7 | 1 | 5
5 | _ | _ | _ | _ | _ | | | | Beryllium and beryllium compounds (as Be) | | | - | 0.005 | -
Exhibit 1 | 0.025 | _ | _ | | | | compounds (as be) | | | | (See L | IVIIINTE | ر ب | | | | | | Biphenyl
Bismuth telluride, | 1004 00 1 | See D | iphenyl | | | | | | | | | Undoped
Total dust | 1304-82-1 | | 1 0 | | 2.0 | | | | | | | Respirable fraction Bismuth telluride, | | _ | 10
5 | _ | 20 | _ | _ | - | | | | Se-doped Borates, tetra, sodium salts | | - | 5 | - | 10 | - | - | - | | | | | | Air Contaminant Limits** | | | | | | | | |---|------------|--------------------------|--------------------|----------------|--------------------|-------------|--------------------|----------------|--| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-CEILING | | Skin
Desig- | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation | | | Anhydrous | 1330-43-4 | _ | 1 | _ | _ | _ | _ | _ | | | Decahydrate | 1303-96-4 | _ | 5 | _ | _ | _ | _ | _ | | | Pentahydrate | 12179-04-3 | _ | 1 | _ | _ | _ | _ | _ | | | Boron oxide | 1303-86-2 | | | | | | | | | | total dust | | _ | 10 | _ | 20 | _ | _ | _ | | | Respirable fraction | | _ | _ | _ | _ | _ | _ | _ | | | Boron tribromide | 10294-33-4 | _ | _ | _ | _ | 1 | 10 | _ | | | Boron trifluoride | 7637-07-2 | _ | _ | _ | _ | 1 | 3 | _ | | | Bromacil | 314-40-9 | 1 | 10 | 2 | 20 | _ | _ | _ | | | Bromine | 7726-95-6 | 0.1 | 0.7 | 0.3 | 2 | _ | _ | _ | | | Bromine pentafluoride | 7789-30-2 | 0.1 | 0.7 | 0.3 | 2 | _ | _ | _ | | | Bromoform | 75-25-2 | 0.5 | 5 | - | _ | _ | _ | X | | | Butadiene (1,3- | 106-99-0 | | 1910.10 | 51 | | | | Λ | | | Butadiene) | 106 07 0 | 9.00 | 1 000 | | | | | | | | Butane | 106-97-8 | 800 | 1,900 | _ | _ | _ | - | _ | | | Butanethiol 2-Butanone (Methyl | 78-93-3 | 200 | utyl me
590 | rcaptan
300 | 885 | - | - | - | | | ethyl ketone) (MEK) | | | | | | | | | | | 2-Butoxyethanol | 111-76-2 | 25 | 120 | 75 | 360 | _ | - | Χ | | | n-Butyl-acetate | 123-86-4 | 150 | 710 | 200 | 950 | _ | - | _ | | | sec-Butyl acetate | 105-46-4 | 200 | 950 | 250 | 1,190 | - | - | _ | | | tert-Butyl acetate | 540-88-5 | 200 | 950 | 250 | 1,190 | - | - | - | | | Butyl acrylate | 141-32-2 | 10 | 55 | - | _ | - | - | _ | | | n-Butyl alcohol | 71-36-3 | - | - | _ | _ | 50 | 150 | X | | | sec-Butyl alcohol | 78-92-2 | 100 | 305 | 150 | 455 | - | - | - | | | tert-Butyl alcohol | 75-65-0 | 100 | 300 | 150 | 450 | - | - | _ | | | Butylamine | 109-73-9 | _ | _ | - | _ | 5 | 15 | X | | | tert-Butyl chromate | 1189-85-1 | _ | _ | - | _ | - | - | X | | | (as CrO_3) | | _ | | 26 and | \$1926.1 | 126 | | | | | <pre>n-Butyl glycidyl ether (BGE)</pre> | 2426-08-6 | 25 | 135 | - | - | _ | - | - | | | n-Butyl lactate | 138-22-7 | 5 | 25 | _ | _ | _ | - | - | | | Butyl mercaptan | 109-79-5 | 0.5 | 1.5 | _ | _ | _ | - | _ | | | o-sec Butylphenol | 89-72-5 | 5 | 30 | _ | _ | _ | _ | X | | | p-tert-Butyltoluene | 98-51-1 | 10 | 60 | 20 | 120 | _ | _ | _ | | | Cadmium fume (as Cd) | 7440-43-9 | _ | _ | _ | _ | _ | 0.05 | _ | | | Cadmium dust (as Cd) | 7440-43-9 | _ | 0.05 | _ | _ | _ | 0.2 | _ | | | Calcium carbonate | 1317-65-3 | | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | | Calcium cyanamide | 156-62-7 | _ | 0.5 | _ | 1 | _ | _ | _ | | | Calcium hydroxide | 1305-62-0 | _ | 5 | _ | _ | _ | _ | _ | | | Calcium oxide | 1305-78-8 | _ | 2 | _ | _ | _ | _ | _ | | | Calcium silicate | 1344-95-2 | | | | | | | | | | Total dust | | - | 10 | _ | _ | _ | _ | _ | | | | | Air Contaminant Limits** | | | | | | | | |---|---------------------|--------------------------|-------------------------------|----------------|--------------------|-------|--------------------|----------------|--| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Skin
Desig- | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
d | | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | | Calcium sulfate | 7778-18-9 | | | | | | | | | | Total dust | | - | 10 | _ | _ | _ | - | _ | | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | | Camphor, synthetic
Caprolactam | 76-22-2
105-60-2 | 0.3 | 2 | - | - | - | - | - | | | Dust | | _ | 1 | _ | 3 | _ | _ | _ | | | Vapor & Aerosol | | 5 | 20 | _ | 40 | _ | _ | _ | | | Captafol (DifolatanR) | 2425-06-1 | _ | 0.1 | _ | _ | _ | _ | _ | | | Captan | 133-06-2 | _ | 5 | _ | 15 | _ | _ | _ | | | Carbaryl (Sevin ^R) | 63-25-2 | _ | 5 | _ | 10 | _ | _ | _ | | | Carbofuran (Furadan ^R) | 1563-66-2 | _ | 0.1 | _ | _ | _ | _ | _ | | | Carbon black | 1333-86-4 | _ | 3.5 | _ | 7 | _ | _ | _ | | | Carbon dioxide | 124-38-9 | 5,000 | 9,000 | 15,000 | 27,000 | _ | _ | _ | | | Carbon disulfide | 75-15-0 | 4 | 12 | 12 | 36 | _ | _ | X | | | Carbon monoxide | 630-08-0 | 35 | 40 | | | 200 | 229 | _ | | | Carbon tetrabromide | 558-13-4 | 0.1 | 1.4 | 0.3 | 4 | _ | _ | X | | | Carbon tetrachloride | 56-23-5 | 2 | 12.6 | - | - | _ | - | _ | | | Carbonyl fluoride | 353-50-4 | 2 | 5 | 5 | 15 | _ | - | _ | | | Catechol (Pyrocatechol) | 120-80-9 | 5 | 20 | - | - | _ | - | X | | | Cellulose | 9004-34-6 | | | | | | | | | | Total dust | | - | 10 | - | 20 | - | - | _ | | | Respirable fraction | | - | 5 | - | - | - | - | _ | | | Cesium hydroxide | 21351-79-1 | - | 2 | - | - | - | - | - | | | Chlordane | 57-74-9 | - | 0.5 | - | 2 | - | - | X | | | Chlorinated camphene | 8001-35-2 | - | 0.5 | - | 1 | - | - | X | | | Chlorinated diphenyl Oxide | 55720-99-5 | _ | 0.5 | - | 2 | - | - | - | | | Chlorine | 7782-50-5 | 0.5 | 1.5 | 1 | 3 | _ | _ | _ | | | Chlorine dioxide | 10049-04-4 | 0.1 | 0.3 | 0.3 | 0.9 | _ | _ | _ | | | Chlorine trifluoride | 7790-91-2 | - | - | - | - | 0.1 | 0.4 | _ | | | Chloroacetaldehyde | 107-20-0 | - | - | - | - | 1 | 3 | _ | | | Chloroacetone | 78-95-5 | - | - | - | - | 1 | 4 | X | | | α- Chloroacetophenone (Phenacyl chloride) | 532-27-4 | 0.05 | 0.3 | - | - | - | - | - | | | Chloroacetyl chloride | 79-04-9 | 0.05 | 0.2 | _ | _ | _ | _ | _ | | | Chlorobenzene | 108-90-7 | 75 | 350 | _ | _ | _ | _ | _ | | | O-Chlorobenzylidene | 2698-41-1 | _ | _ | _ | _ | 0.05 | 0.4 | Χ | | | malononitrile | | | | | | | | | | | Chlorobromomethane | 74-97-5 | 200 | 1,050 | 250 | 1,300 | - | - | - | | | 2-Chloro-1,3-Butadiene
Chlorodifluoromethane | 75-45-6 | | -Chloro _l
3,500 | prene
1,250 | 4,375 | _ | _ | _ | | | | | Air Contaminant Limits** | | | | | | | | |--|----------------------|--------------------------|---------------------|---------|--------------------|-------|--------------------|-------------|--| | | | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | | Chlorodiphenyl (42% | 53469-21-9 | _ | 1 | - | 2 | - | _ | X | | | chlorine) (PCB) Chlorodiphenyl (54% Chlorine) (PCB) | 11097-69-1 | - | 0.5 | - | 1 | - | - | X | | | 1-Chloro, 2,3-
epoxypropane | | See E _l | pichlor | ohydrin | | | | | | | 2-Chloroethanol
Chloroethylene | | | thylene
inyl chi | | hydrin | | | | | | Chloroform (Trichloromethane) | 67-66-3 | 2 | 9.78 | - | - | - | - | - | | | <pre>bis(Chloromethyl) ether Chloromethyl methyl ether</pre> | 542-88-1
107-30-2 | _ | 1910.10
1910.10 | | | | | | | | 1-Chloro-1-nitropropane | 600-25-9 | 2 | 10 | _ | _ | _ | _ | _ | | | Chloropentafluoroethane | | | 6 , 320 | _ | _ | _ | _ | _ | | | Chloropicrin | 76-06-2 | 0.1 | 0.7 | 0.3 | 2 | _ | _ | _ | | | ß-Chloroprene | 126-99-8 | 10 | 35 | _ | _ | _ | _ | X | | | o-Chlorostyrene | 2039-87-4 | 50 | 285 | 75 | 428 | _ | _ | _ | | | o-Chlorotoluene | 95-49-8 | 50 | 250 | 75 | 375 | _ | _ | Χ | | | 2-Chloro-6-(trichloro-
methyl) pyridine | 1929-82-4 | | 200 | , 0 | 3,70 | | | 21 | | | Total dust | | - | 10 | _ | 20 | _ | _ | _ | | | Respirable fraction | | - | 5 | - | - | - | - | - | | | Chlorpyrifos | 2921-88-2 | - | 0.2 | - | 0.6 | - | - | X | | | Chromic acid and chromates (as CrO ₃) | Varies with compound | _ | - | - | - | _ | 0.1 | - | | | Chromite
ore processing (Chromate), (as Cr) | | - | 0.05 | - | - | - | - | - | | | Chromium (II) | 7440-47-3 | - | 0.5 | _ | - | _ | _ | _ | | | Chromium (III) compounds (as Cr) | 7440-47-3 | - | 0.5 | _ | - | - | - | - | | | Chromium (VI) Water soluble & insoluble | | See § | 1910.10 | 26 and | §1926.13 | 126 | - | - | | | Chromium metal (as Cr) | 7440-47-3 | - | 0.5 | - | - | - | - | - | | | Chromyl chloride | 14977-61-8 | | | _ | _ | _ | _ | _ | | | Chrysene | | | | | volatile | es | | | | | Clopidol | 2971-90-6 | | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | - | _ | | | Respirable fraction | | - | 5 | - | - | - | - | - | | | | Air Contaminant Limits** | | | | | | | | | |--|--------------------------|-----------|--------------------|-----------|---------------------|-------------|--------------------|-------------|--| | Substance | _ | PEL-TWA* | | PEL-STELa | | PEL-CEILING | | Desig- | | | | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3c} | nation
d | | | Coal dust (less than 5% SiO ₂), Respirable fraction | | _ | 2 | - | - | _ | - | - | | | Coal dust (greater than or equal to 5% SiO ₂), Respirable quartz fraction | | - | 0.1 | - | - | - | - | - | | | coal tar pitch volatiles (benzene soluble fraction), anthracene, BaP, phenanthrene, acridine, chrysene, pyrene | 65966-93-2 | - | 0.2f | - | - | - | - | - | | | Cobalt metal, dust,
and fume (as Co) | 7440-48-4 | - | 0.05 | - | - | - | - | - | | | Cobalt carbonyl (as Co) | 10210-68-1 | - | 0.1 | - | - | - | - | - | | | Cobalt hydrocarbonyl
(as Co) | 16842-03-8 | - | 0.1 | - | - | - | - | - | | | Coke oven emissions
Copper | 7440-50-8 | | | | | | | | | | Fume (as Cu) | | - | 0.1 | _ | _ | - | _ | _ | | | Dusts and mists (as Cu) | | - | 1 | - | 2 | - | - | - | | | Cotton dust (raw) Crag herbicide (Sesone) (Sodium 2,4-dichloro- phenoxyethyl sulfate) | 136-78-7 | See § | 1910.10 | 43 | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | - | | | Cresol, all isomers | 1319-77-3 | 5 | 22 | _ | - | _ | - | X | | | Crotonaldehyde | 123-73-9
4170-30-3 | 2 | 6 | 6 | 18 | _ | - | - | | | Crufomate | 299-86-5 | _ | 5 | _ | 20 | - | - | - | | | Cumene | 98-82-8 | 50 | 245 | 75 | 365 | - | - | Χ | | | Cyanamide | 420-04-2 | - | 2 | - | - | _ | _ | _ | | | Cyanides (as CN) | Varies with compound | | 5 | _ | - | _ | _ | Χ | | | Cyanogen | 460-19-5 | 10 | 20 | - | - | - | _ | - | | | Cyanogen chloride | 506-77-4 | - | 1 050 | _
275 | 1 200 | 0.3 | 0.6 | - | | | Cyclohexane | 110-82-7 | 300 | 1,050 | 375 | 1,300 | _ | _ | - | | | Cyclohexanol | 108-93-0 | 50 | 200
100 | -
100 | -
400 | _ | _ | X
X | | | Cyclohexanone
Cyclohexene | 108-94-1
110-83-8 | 25
300 | 1,015 | <u> </u> | 400 | _ | _ | X
- | | | | | | Air Contaminant Limits** | | | | | | | |---|---------------------|---------|--------------------------|---------|--------------------|-------|--------------------|-------------|--| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
l | | | Cyclohexylamine | 108-91-8 | 10 | 40 | _ | _ | _ | _ | _ | | | Cyclonite | 121-82-4 | | 1.5 | _ | 3 | _ | _ | Χ | | | Cyclopentadiene | 542-92-7 | 75 | 200 | 75 | 200 | _ | _ | _ | | | Cyclopentane | 287-92-3 | 600 | 1,720 | 900 | 2,580 | _ | _ | _ | | | Cyhexatin | 13121-70-5 | _ | 5 | _ | 10 | _ | _ | _ | | | 2,4-D (Dichloryl- | 94-75-7 | _ | 10 | _ | 20 | _ | _ | _ | | | phenoxyacetic acid) | | | | | | | | | | | DDT (Dichlorodiphenyl- | 50-29-3 | _ | 1 | - | 3 | - | - | X | | | trichloroethane) | | | | | | | | | | | Decaborane | 17702-41-9 | 0.05 | 0.3 | 0.15 | 0.9 | - | - | X | | | Demeton (Systox ^R) | 8065-48-3 | - | 0.1 | 0.03 | 0.3 | - | - | X | | | Diacetone alcohol (4-hydroxy-4-methyl- | 123-42-2 | 50 | 240 | 75 | 360 | _ | _ | - | | | 2-pentanone) | | | | | | | | | | | 1,2-Diaminoethane | | See E | thylened | diamine | | | | | | | Diazinon | 333-41-5 | - | 0.1 | - | 0.3 | - | - | X | | | Diazomethane | 334-88-3 | 0.2 | 0.4 | - | - | - | - | - | | | Diborane | 19287-45-7 | 0.1 | 0.1 | - | - | - | - | - | | | 1,2-Dibromo- | 96-12-8 | See § | 1910.104 | 44 | | | | | | | 3-chloropropane | | | | | | | | | | | 2-N-Dibutylamino-
ethanol | 102-81-8 | 2 | 14 | 4 | 28 | - | - | X | | | Dibutyl phosphate | 107-66-4 | 1 | 5 | 2 | 10 | _ | _ | _ | | | Dibutyl phthalate | 84-74-2 | _ | 5 | _ | 10 | _ | _ | _ | | | Dichloroacetylene | 7572-29-4 | _ | _ | _ | _ | 0.1 | 0.4 | _ | | | o-Dichlorobenzene | 95-50-1 | _ | _ | _ | _ | 50 | 300 | _ | | | p-Dichlorobenzene | 106-46-7 | 75 | 450 | 110 | 675 | _ | _ | _ | | | 3,3'-Dichlorobenzidine | 91-94-1 | See § | 1910.100 | 03 | | | | | | | Dichlorodifluoromethane | 75-71-8 | 1,000 | 4,950 | 1,250 | 6,200 | _ | _ | _ | | | 1,3-Dichloro-5,5-
dimethyl hydantoin | 118-52-5 | | 0.2 | _ | 0.4 | - | - | - | | | 1,1-Dichloroethane | 75-34-3 | 100 | 400 | 250 | 1,010 | _ | _ | _ | | | 1,2-Dichloroethylene | 540-59-0 | 200 | 790 | 250 | 1,000 | _ | _ | _ | | | Dichloroethyl ether | 111-44-4 | 5 | 30 | 10 | 60 | _ | _ | X | | | Dichloromethane | - | | ethylene | | | | | | | | Dichloromonofluoro- methane | 75-43-4 | 10 | 40 | - | - | - | - | - | | | 1,1-Dichloro-1-nitro-ethane | 594-72-9 | 2 | 10 | 10 | 60 | - | - | - | | | | | C 0 0 D | roniilos | o diabi | orido | | | | | | 1,2-Dichloropropane | E40 7E C | | ropylene | = arcnr | oride | | | V | | | 1,3-Dichloropropene | 542-75-6
75-00-0 | 1
1 | 5
6 | _ | _ | _ | _ | X | | | 2,2-Dichloropropionic acid | 75-99-0 | Τ | Ö | - | _ | _ | - | _ | | | | | Air Contaminant Limits** | | | | | | | | | |--|-----------|--------------------------|--------------------|--------|--------------------|-------|--------------------|-----------------|--|--| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i
 | | | | Dichlorotetrafluoro-
ethane | 76-14-2 | 1,000 | 7,000 | 1,250 | 8,750 | - | - | - | | | | Dichlorvos (DDVP) | 62-73-7 | 0.1 | 1 | 0.3 | 3 | _ | - | Χ | | | | Dicrotophos | 141-66-2 | - | 0.25 | - | - | _ | - | Χ | | | | Dicyclopentadiene | 77-73-6 | 5 | 30 | _ | - | _ | - | _ | | | | Dicyclopentadienyl iron | 102-54-5 | | | | | | | | | | | Total dust | | - | 10 | _ | 20 | _ | - | _ | | | | Respirable fraction | | _ | 5 | - | _ | _ | _ | _ | | | | Dieldrin | 60-57-1 | _ | 0.25 | _ | 0.75 | _ | _ | X | | | | Diethanolamine | 111-42-2 | 3 | 15 | - | - | _ | - | _ | | | | Diethylamine | 109-89-7 | 10 | 30 | 25 | 75 | _ | - | _ | | | | 2-Diethylaminoethanol | 100-37-8 | 10 | 50 | - | - | _ | - | Χ | | | | Diethylene triamine | 111-40-0 | 1 | 4 | - | - | _ | - | _ | | | | Diethyl ether | | See E | thyl etl | ner | | | | | | | | Diethyl ketone | 96-22-0 | 200 | 705 | _ | - | _ | - | _ | | | | Diethyl phthalate | 84-66-2 | _ | 5 | _ | 10 | _ | - | _ | | | | Difluorodibromomethane | 75-61-6 | 100 | 860 | 150 | 1,290 | _ | - | _ | | | | Diglycidyl ether (DGE) | 2238-07-5 | 0.1 | 0.5 | - | - | _ | - | _ | | | | Dihydroxybenzene | | See H | ydroqui | none | | | | | | | | Diisobutyl ketone | 108-83-8 | 25 | 150 | _ | - | _ | - | _ | | | | Diisopropylamine | 108-18-9 | 5 | 20 | _ | _ | _ | _ | Χ | | | | 4-Dimethylaminoazo-
benzene | 60-11-7 | See § | 1910.10 | 03 | | | | | | | | Dimethoxymethane | 109-87-5 | | | | | | | | | | | Dimethyl acetamide | 127-19-5 | 10 | 35 | 15 | 50 | _ | - | Χ | | | | Dimethylamine | 124-40-3 | 10 | 18 | 10 | 50 | _ | - | _ | | | | Dimethylaminobenzene | | See X | ylidine | | | | | | | | | Dimethylaniline
(N-Dimethyl-
aniline | 121-69-7 | 5 | 25 | 10 | 50 | - | - | Χ | | | | Dimethylbenzene | | See X | vlene | | | | | | | | | Dimethyl-1, 2-dibromo-2,2-dichloroethyl | 300-76-5 | - | 3 | - | _ | - | - | X | | | | phosphate
Dimethylformamide | 68-12-2 | 10 | 30 | 20 | 60 | | | Χ | | | | 2,6-Dimethyl-4- heptanone | 00-12-2 | | iisobut | | | | _ | Λ | | | | 1,1-Dimethylhydrazine | 57-14-7 | 0.5 | 1 | 1 | 2 | _ | _ | Χ | | | | Dimethylphthalate | 131-11-3 | - | 5 | _ | 10 | _ | _ | _ | | | | Dimethyl sulfate | 77-78-1 | 0.1 | 0.5 | _ | _ | _ | _ | X | | | | Dinitolmide (3,5- | 148-01-6 | _ | 5 | _ | 10 | _ | _ | _ | | | | Dinitro-o-toluamide) | 110 OT 0 | | J | | ± 0 | | | | | | | | Air Contaminant Limits** | | | | | | | | |---|--------------------------|------------|--------------------|---------|--------------------|--------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-SI | _{'EL} a | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
d | | Dinitrobenzene (all | | | | | | | | | | isomers) (alpha-) | 528-29-0 | 0.15 | 1 | 0.5 | 1 | - | - | X | | (meta-) | 99-65-0 | | | | | | | | | (para-) | 100-25-4 | | | | 0 0 | | | | | Dinitro-o-cresol | 534-52-1 | _ | 0.2 | - | 0.6 | _ | - | X | | Dinitrotoluene | 25321-14-6 | - | 1.5 | - | 5 | - | - | X | | Dioxane (Diethylene dioxide) | 123-91-1 | 25 | 90 | _ | _ | _ | _ | X | | Dioxathion (Delnav) | 78-34-2 | _ | 0.2 | _ | _ | _ | _ | Χ | | Diphenyl (Biphenyl) | 92-52-4 | 0.2 | 1.5 | 0.6 | 4 | _ | _ | _ | | Diphenylamine | 122-39-4 | - | 10 | - | 20 | _ | _ | _ | | Diphenylmethane | | See M | | e bisph | nenyl iso | ocvana | te | | | diisocyanate | | | _ | - | - | - | | | | Dipropylene glycol methyl ether | 34590-94-8 | 100 | 600 | 150 | 900 | - | - | X | | Dipropyl ketone | 123-19-3 | 50 | 235 | - | - | _ | - | _ | | Diquat | 85-00-7 | - | 0.5 | - | 1 | _ | - | _ | | Di-sec-octyl phthalate
(Di-2-ethylhexyl-
phthalate) | 117-81-7 | - | 5 | - | 10 | - | - | - | | Disulfiram | 97-77-8 | _ | 2 | - | 5 | _ | - |
_ | | Disulfoton | 298-04-4 | _ | 0.1 | - | 0.3 | - | - | X | | 2,6-Di-tert-butyl-p-cresol | 128-37-0 | - | 10 | _ | 20 | _ | _ | _ | | Diuron | 330-54-1 | _ | 10 | _ | _ | _ | _ | _ | | Divinyl benzene | 1321-74-0 | 10 | 50 | _ | _ | _ | _ | _ | | Emery | 112-62-9 | 10 | | | | | | | | Total dust | | _ | 10 | - | - | - | - | _ | | Respirable fraction | 115 00 5 | _ | 5 | - | - | - | - | _ | | Endosulfan | 115-29-7 | _ | 0.1 | _ | 0.3 | - | _ | X | | Endrin | 72-20-8 | _ | 0.1 | _ | 0.3 | _ | _ | X | | Epichlorohydrin | 106-89-8 | 2 | 8 | - | - | - | _ | X | | EPN | 2104-64-5 | -
Coo D | 0.5 | _ | 2 | _ | _ | X | | 1,2-Epoxypropane | | | ropylen | | 2 | | | | | 2,3-Epoxy-1-propanol Ethanethiol | | | lycidol
thyl me | | • | | | | | Ethanolamine | 141-43-5 | 3 | 8 | Captai. | 15 | _ | _ | _ | | Ethion | 563-12-2 | _ | 0.4 | _ | _ | _ | _ | Χ | | 2-Ethoxyethanol | 110-80-5 | 5 | 19 | _ | _ | _ | _ | X | | 2-Ethoxyethanol 2-Ethoxyethyl acetate | 111-15-9 | 5 | 27 | _ | _ | _ | _ | X | | (Cellosolve acetate) | 111 10) | J | - / | | | | | 4.4 | | Ethyl acetate | 141-78-6 | 400 | 1,400 | _ | - | _ | _ | - | | Ethyl acrylate | 140-88-5 | 5 | 20 | 25 | 100 | - | _ | X | | Ethyl alcohol (Ethanol) | 64-17-5 | 1,000 | 1,900 | - | _ | - | - | - | | | | | Air Co | ntamina | nt Limi | ts** | | | |---|----------------------|-------|--------------------|---------|--------------------|---------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
l | | Ethylamine | 75-04-7 | 10 | 18 | _ | _ | _ | _ | _ | | Ethyl amyl ketone (5-
Methyl-3-heptanone) | 541-85-5 | 25 | 130 | - | - | - | - | - | | Ethyl benzene | 100-41-4 | 100 | 435 | 125 | 545 | _ | - | _ | | Ethyl bromide | 74-96-4 | 200 | 890 | 250 | 1,110 | _ | - | _ | | Ethyl butyl ketone (3-Heptanone) | 106-35-4 | 50 | 230 | 75 | 345 | - | - | - | | Ethyl chloride | 75-00-3 | 1,000 | 2,600 | 1,250 | 3,250 | _ | _ | _ | | Ethyl ether | 60-29-7 | 400 | 1,200 | 500 | 1,500 | _ | _ | - | | Ethyl formate | 109-94-4 | 100 | 300 | _ | _ | _ | _ | _ | | Ethyl mercaptan | 75-08-1 | 0.5 | 1 | _ | _ | _ | _ | _ | | Ethyl silicate | 78-10-4 | 10 | 85 | _ | _ | _ | _ | _ | | Ethylene chlorohydrin | 107-07-3 | _ | _ | _ | _ | 1 | 3 | Χ | | Ethylenediamine | 107-15-3 | 10 | 25 | _ | _ | _ | _ | _ | | Ethylene dibromide | 106-93-4 | 20 | _ | _ | | 30 | | Χ | | 1 | | See E | xhibit I | 3 for o | peration | ns exci | luded | | | Ethylene dichloride | 107-06-2 | 1 | 4 | 2 | 8 | _ | _ | _ | | Ethylene glycol, vapor | 107-21-1 | _ | _ | _ | _ | 50 | 125 | _ | | Ethylene glycol dinitrate (EGDN) 1 | 628-96-6 | 0.05 | 0.3 | - | 0.1 | _ | - | X | | Ethylene glycol methyl acetate | | See M | ethyl ce | ellosol | ve aceta | ate | | | | Ethylene imine | 151-56-4 | See § | 1910.100 | 03 | | | | | | Ethylene oxide | 75-21-8 | | 1910.104 | | | | | | | Ethylidene chloride | | | ,1-Dichi | | ane | | | | | Ethylidene norbornene | 16219-75-3 | _ | _ | _ | _ | 5 | 25 | _ | | N-Ethylmorpholine | 100-74-3 | 5 | 23 | _ | _ | _ | _ | Χ | | Fenamiphos | 22224-92-6 | _ | 0.1 | _ | _ | _ | _ | Χ | | Fensulfothion (Dasanit) | 115-90-2 | - | 0.1 | - | - | - | - | - | | Fenthion | 55-38-9 | _ | 0.2 | _ | _ | _ | _ | Χ | | Ferbam | 14484-64-1 | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | _ | _ | _ | _ | _ | _ | _ | | | Ferrovanadium dust | 12604-58-9 | _ | 1 | _ | 3 | _ | _ | _ | | Fibrous glass dust | _ | _ | 10 ^h | _ | _ | _ | _ | _ | | Fluorides (as F) | Varies with compound | - | 2.5 | - | - | - | - | - | | Fluorine | 7782-41-4 | 0.1 | 0.2 | _ | _ | _ | _ | _ | | Fluorotrichloro-
methane (Trichloro-
fluoromethane) | 75-69-4 | - | - | - | - | 1,000 | 5,600 | - | | Fonofos | 944-22-9 | - | 0.1 | _ | _ | _ | _ | X | | Formaldehyde | 50-00-0 | See § | 1910.104 | 48 | | | | | | | | | Air Co | ntamina | ant Limi | ts** | | Desig-
nation | |---|----------------------|-------|--------------------|---------|-----------------------|------|--------------------|------------------| | | _ | PEL-T | PEL-TWA* | | PEL-STEL ^a | | PEL-CEILING | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | | | ormamide | 75-12-7 | 10 | 15 | _ | _ | _ | _ | _ | | ormic acid | 64-18-6 | 5 | 9 | 10 | 18 | _ | _ | _ | | urfural | 98-01-1 | 2 | 8 | _ | _ | _ | _ | | | | | | - | -
15 | | _ | _ | | | urfuryl alcohol | 98-00-0 | 10 | 40 | - | 60 | _ | _ | | | Gasoline | 8006-61-9 | 300 | 900 | _ | - | _ | _ | _ | | Germanium tetrahydride | 7782-65-2 | 0.2 | 0.6 | 0.6 | 1.8 | _ | - | - | | Glutaraldehyde | 111-30-8 | - | _ | - | _ | 0.2 | 0.7 | - | | Glycerin (mist) | 56-81-5 | | | | | | | | | Total dust | | _ | 10 | - | _ | _ | - | _ | | Respirable fraction | _ | 5 | _ | _ | _ | _ | _ | | | Slycidol | 556-52-5 | 25 | 75 | _ | _ | _ | _ | _ | | Glycol monoethyl ether | | _ | -Ethoxy | ≥thano] | 1 | | | | | Grain dust (oat, | _ | _ | 10 | _ | _ | _ | _ | _ | | wheat, barley) | | | 10 | | | | | | | = - | 7700 40 5 | | O F | | | | | | | Graphite, natural | 7782-42-5 | _ | 2.5 | - | _ | _ | _ | _ | | respirable dust | | | | | | | | | | Graphite, synthetic | - | | | | | | | | | Total dust | | - | 10 | - | _ | _ | - | _ | | Respirable fraction | | _ | 5 | - | _ | _ | - | _ | | GuthionR | | See A | zinphos | methyl | L | | | | | Sypsum | 13397-24-5 | | - | - | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | _ | 5 | _ | _ | _ | _ | _ | | | Mafnium | 7440-58-6 | 5 | _ | 0.5 | _ | 1.5 | _ | _ | | | | | | - | 2 | _ | | | | Meptachlor | 76-44-8 | - | 0.5 | | | | _ | Χ | | Meptane (n-Heptane) | 142-82-5 | 400 | 1,600 | 500 | 2,000 | _ | _ | _ | | Mexachlorobutadiene
Mexachlorocyclo- | 87-68-3 | 0.02 | 0.24 | _ | _ | _ | _ | _ | | pentadiene | 77-47-4 | 0.01 | 0.1 | 0.03 | 0.3 | - | - | - | | Mexachloroethane | 67-72-1 | 1 | 10 | - | _ | _ | - | X | | Mexachloronaphthalene | 1335-87-1 | _ | 0.2 | _ | 0.6 | _ | _ | Χ | | Mexafluoroacetone | 684-16-2 | 0.1 | 0.7 | 0.3 | 2 | _ | _ | Χ | | -Hexane | 110-54-3 | 50 | 180 | _ | _ | _ | _ | _ | | lexane isomers | Varies with compound | | 1,800 | - | - | - | - | - | | -Hevanono (Mothy) | 591-78-6 | 5 | 20 | _ | _ | _ | _ | _ | | -Hexanone (Methyl | 791-10-0 | S | ∠.∪ | _ | _ | _ | _ | - | | n-butyl ketone) | | | | | | | | | | Mexone (Methyl
isobutyl ketone | 108-10-1 | 50 | 205 | 75 | 300 | - | - | - | | sec-Hexyl acetate | 108-84-9 | 50 | 300 | - | _ | _ | _ | - | | Mexylene glycol | 107-41-5 | _ | _ | _ | _ | 25 | 125 | _ | | lydrazine | 302-01-2 | 0.1 | 0.1 | _ | _ | _ | | X | | = | 61788-32-7 | | 5 | _ | _ | _ | _ | _ | | lydrogenated
Terphenyls | 01/00-32-/ | 0.5 | S | - | _ | _ | _ | - | | lydrogen bromide | 10035-10-6 | | | | | 3 | 10 | | Limits for Air Contaminants¹ (Continued) | | | | Air Co | ntamina | ant Limi | ts** | | | | | | | |---|-----------------------|-----------|--------------------|-----------|--------------------|-------|--------------------|-------------|--|--|--|--| | | _ | PEL-T | WA* | PEL-ST | rela | PEL-C | EILING | Desig- | | | | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | | | | | Hydrogen chloride | 7647-01-0 | _ | _ | _ | _ | 5 | 7 | _ | | | | | | Hydrogen cyanide | 74-90-8 | - | - | 4.7 | 5 | - | - | Χ | | | | | | <pre>Hydrogen fluoride (as F)</pre> | 7664-39-3 | 3 | - | 6 | - | - | - | - | | | | | | Hydrogen peroxide | 7722-84-1 | 1 | 1.4 | 2 | 3 | - | _ | - | | | | | | Hydrogen selenide (as Se) | 7783-07-5 | 0.05 | 0.2 | - | - | - | - | - | | | | | | Hydrogen sulfide | 7783-06-4 | 10 | 14 | 15 | 21 | _ | _ | - | | | | | | Hydroquinone | 123-31-9 | - | 2 | - | 4 | - | _ | - | | | | | | 2-Hydroxypropyl acrylate | 999-61-1 | 0.5 | 3 | - | - | - | - | X | | | | | | Indene | 95-13-6 | 10 | 45 | 15 | 70 | _ | _ | _ | | | | | | <pre>Indium and compounds (as In)</pre> | 7440-74-6 | - | 0.1 | - | 0.3 | - | - | - | | | | | | Iodine | 7553-56-2 | _ | _ | _ | - | 0.1 | 1 | - | | | | | | Iodoform | 75-47-8 | 0.6 | 10 | 1 | 20 | - | - | - | | | | | | <pre>Iron oxide dust and fume (as Fe)</pre> | 1309-37-1 | | | | | | | | | | | | | Total particulate | | - | 5 | - | 10 | - | - | - | | | | | | Iron pentacarbonyl | | 0.1 | 0.8 | 0.2 | 1.6 | - | - | - | | | | | | (as Fe) | 13463-40-6 | | - | | 0 | | | | | | | | | Iron salts (soluble) (as Fe) Varies with compound | | _ | 1 | _ | 2 | _ | _ | _ | | | | | | Isoamyl acetate | 123-92-2 | 100 | 525 | 125 | 655 | _ | _ | _ | | | | | | Isoamyl alcohol (primary and | 123-51-3 | 100 | 360 | 125 | 450 | - | - | - | | | | | | secondary) | 110 10 0 | 1 - 0 | 700 | 1.07 | 0.00 | | | | | | | | | Isobutyl acetate Isobutyl alcohol | 110-19-0 | 150
50 | 700
150 | 187
75 | 888
225 | _ | _ | _ | | | | | | Isooctyl alcohol | 78-83-1
26952-21-6 | 50 | 270 | 75 | 223 | _ | _ | | | | | | | Isophorone | 78-59-1 | 4 | 23 | _ | _ | 5 | 28 | X
- | | | | | | Isophorone diiso-
cyanate | 4098-71-9 | | 0.045 | 0.02 | - | _ | _ | X | | | | | | 2-Isopropoxyethanol | 109-59-1 | 25 | 105 | 75 | 320 | _ | _ | _ | | | | | | Isopropyl acetate | 108-21-4 | 250 | 950 | 310 | 1,185 | _ | _ | _ | | | | | | Isopropyl alcohol | 67-63-0 | 400 | 980 | 500 | 1,225 | _ | _ | _ | | | | | | Isopropylamine | 75-31-0 | 5 | 12 | 10 | 24 | _ | _ | _ | | | | | | N-Isopropylaniline | 768-52-5 | 2 | 10 | _ | _ | _ | _ | Χ | | | | | | Isopropyl ether | 108-20-3 | 250 | 1,050 | 310 | 1,320 | - | - | - | | | | | | <pre>Isopropyl glycidyl ether (IGE)</pre> | 4016-14-2 | 50 | 240 | 75 | 360 | - | - | - | | | | | | Kaolin | _ | | | | | | | | | | | | | Total dust | | - | 10 | - | 20 | - | - | - | | | | | | Respirable fraction | | - | 5 | - | - | - | - | - | | | | | | | | | Air Co | ntamina | nt Limi | ts** | | | |
--|-----------------------|----------|----------|--------------------|---------|--------------------|--------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | | Substance | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Ketene | 463-51-4 | 0.5 | 0.9 | 1.5 | 3 | _ | _ | _ | | | Lead chromate, as Cr | 7758-97-6 | _ | 0.05 | - | _ | _ | _ | _ | | | Lead inorganic
(as Pb) | 7439-92-1 | See § | 1910.102 | 25 and | 1926.62 | | | | | | Limestone | 1317-65-3 | | | | | | | | | | Total dust | | _ | 10 | - | 20 | _ | - | _ | | | Respirable fraction | | _ | 5 | - | _ | _ | - | - | | | Lindane | 58-89-9 | _ | 0.5 | - | 1.5 | _ | - | X | | | Lithium hydride | 7580-67-8 | - | 0.025 | - | _ | - | - | - | | | L.P.G. (Liquefied petroleum gas) | 68476-85-7 | 1,000 | 1,800 | 1,250 | 2,250 | - | - | - | | | Magnesite | 546-93-0 | | | | | | | | | | Total dust | | - | 10 | - | 20 | - | - | - | | | Respirable fraction | | - | 5 | - | - | - | - | - | | | Magnesium oxide fume | 1309-48-4 | | | | | | | | | | Total particulate | | - | 10 | - | _ | _ | _ | _ | | | Malathion | 121-75-5 | | | | | | | | | | Total dust | | - | 10 | - | _ | _ | _ | X | | | Maleic anhydride | 108-31-6 | 0.25 | 1 | - | - | - | - | - | | | Manganese compounds
(as Mn) | 7439-96-5 | - | - | - | - | _ | 5 | - | | | Manganese fume (as Mn) | 7439-96-5 | - | 1 | - | 3 | _ | _ | - | | | Manganese cyclopenta-
dienyl tricarbonyl
(as Mn) | 12079-65-1 | - | 0.1 | - | 0.3 | - | - | X | | | Manganese tetroxide (as Mn) | 1317-35-7 | - | 1 | - | - | - | - | - | | | Marble (Calcium
carbonate) | 1317-65-3 | | | | | | | | | | Total dust
Respirable | | - | 10 | - | 20 | - | - | - | | | fraction | | - | 5 | - | - | - | - | _ | | | Mercury (aryl and inorganic) (as Hg) | 7439-97-6 | - | - | - | - | - | 0.1 | X | | | Mercury (organo)
alkyl compounds
(as Hg) | 7439-97-6 | - | 0.01 | - | 0.03 | _ | - | Χ | | | Mercury (vapor) (as Hg) | 7439-97-6 | - | 0.05 | - | - | - | - | Χ | | | Mesityl oxide | 141-79-7 | 15 | 60 | 25 | 100 | _ | _ | _ | | | Methacrylic acid | 79-41-4 | 20 | 70 | _ | _ | _ | _ | Χ | | | Methanethiol | - | | ethyl me | ercapta | .n | | | | | | Methomyl (Lannate)
Methoxychlor | 16752-77-5
72-43-5 | - | 2.5 | _ | - | - | - | - | | | Total dust | | - | 10 | _ | _ | - | - | - | | | | | | Air Co | ntamina | nt Limi | ts** | | | |---|------------|-------|--------------------|----------|--------------------|----------|--------------------|------------------| | | _ | PEL-T | WA* | PEL-SI | ELa | PEL-C | EILING | Desig-
nation | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | | | 2-Methoxyethanol | 150-76-5 | See M | ethyl c | ellosol | .ve | | | | | 4-Methoxyphenol | | | | | | | | | | Methyl acetate | 79-20-9 | 200 | 610 | 250 | 760 | _ | - | - | | Methyl acetylene (Propyne) | 74-99-7 | 1,000 | 1,650 | 1,250 | 2,040 | _ | - | - | | Methyl acetylene-
propadiene mixture
(MAPP) | - | 1,000 | 1,800 | 1,250 | 2,250 | - | - | - | | Methyl acrylate | 96-33-3 | 10 | 35 | - | - | _ | - | Χ | | Methylacrylonitrile | 126-98-7 | 1 | 3 | 2 | 6 | - | _ | Χ | | Methylal (Dimethoxy-methane) | 109-87-5 | 1,000 | 3,100 | 1,250 | 3,875 | - | - | - | | Methyl alcohol (methanol) | 67-56-1 | 200 | 260 | 250 | 325 | - | - | Χ | | Methylamine | 74-89-5 | 10 | 12 | _ | _ | _ | _ | _ | | Methyl amyl alcohol | 71 05 5 | | | sobutyl | carbin | 1 | | | | Methyl n-amyl ketone | 110-43-0 | 50 | 235 | -
- | - | _ | _ | _ | | N-Methyl aniline | 100-61-8 | 0.5 | 2 | 1 | 5 | _ | _ | | | Methyl bromide | 74-83-9 | 5 | 20 | 15 | 60 | _ | _ | | | Methyl n-butyl ketone | 71 00 9 | | -Hexano | - | 00 | | | 21 | | Methyl cellosolve
(2-Methoxyethanol) | 109-86-4 | 5 | 16 | _ | - | - | - | Χ | | Methyl cellosolve acetate | 110-49-6 | 5 | 24 | - | - | - | - | X | | (2-Methoxyethyl acetate) | | | | | | | | | | Methyl chloride | 74-87-3 | 50 | 105 | 106 | 205 | 200 | _ | _ | | Methyl chloroform | 71-55-6 | 350 | 1,900 | 450 | 2,450 | _ | | | | (1,1,1-Trichloro-
ethane) | 71-33-0 | 330 | 1,900 | 450 | 2,450 | | | | | Methyl 2-cyanoacrylate | 137-05-3 | 2 | 8 | 4 | 16 | _ | _ | _ | | Methylcyclohexane | 108-87-2 | 400 | 1,600 | 500 | 2,000 | _ | _ | _ | | Methylcyclohexanol | 25639-42-3 | 50 | 235 | 75 | 350 | _ | _ | | | o-Methylcyclohexanone | 538-60-8 | 50 | 230 | 75
75 | 345 | _ | _ | | | 2-Methylcyclo-
pentadienyl | 12108-13-3 | - | 0.2 | - | 0.6 | - | - | | | manganese
tricarbonyl (as Mn) | | | | | | | | | | Methyl demeton | 8022-00-2 | _ | 0.5 | _ | 1.5 | _ | _ | X | | 4,4'-Methylene bis (2-chloroaniline) (MBOCA) | 101-14-4 | 0.02 | 0.22 | - | - | - | - | X | | Methylene bis (4-
cyclohexyliso-
cyanate) | 5124-30-1 | - | - | - | - | 0.01 | 0.11 | - | | | | | Air Co | ntamina | ant Limi | ts** | | | |---|---------------------|------------|--------------------|----------|--------------------|-------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-ST | rELa | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Methylene chloride 4,4'-Methylene | 75-09-2
101-77-9 | | 1910.10 | | 1926.60 | | | | | <pre>dianiline; Methyl ethyl ketone (MEK)</pre> | | See 2 | -Butano | ne | | | | | | Methyl ethyl ketone peroxide (MEKP) | 1338-23-4 | _ | - | _ | _ | 0.2 | 1.5 | - | | Methyl formate | 107-31-3 | 100 | 250 | 150 | 375 | _ | - | _ | | Methyl hydrazine
(Mono-methyl
hydrazine | 60-34-4 | - | - | - | - | 0.2 | 0.35 | Χ | | Methyl iodide | 74-88-4 | 2 | 10 | _ | _ | _ | _ | Χ | | Methyl isoamyl ketone | 110-12-3 | 50 | 240 | _ | _ | - | _ | _ | | Methyl isobutyl carbinol | 108-11-2 | 25 | 100 | - | - | - | - | X | | Methyl isobutyl ketone | | See H | exone | | | | | | | Methyl isocyanate | 624-83-9 | 0.02 | 0.05 | - | - | _ | - | X | | Methyl isopropyl Ketone | 563-80-4 | 200 | 705 | - | - | - | - | - | | Methyl mercaptan | 74-93-1 | 0.5 | 1 | - | - | _ | - | _ | | Methyl methacrylate | 80-62-6 | 100 | 410 | - | - | - | - | _ | | Methyl parathion Methyl propyl ketone | 298-00-0 | -
See 2 | 0.2
-Pentan | -
one | 0.6 | - | - | Χ | | Methyl silicate | 681-84-5 | 1 | 6 | - | _ | _ | _ | _ | | α- Methyl styrene
Methylal | 98-83-9
109-87-5 | 50 | 240 | 100 | 485 | - | - | - | | Methylene bisphenyl isocyanate (MDI) | 101-68-8 | - | - | - | - | 0.02 | 0.2 | - | | Metribuzin | 21087-64-9 | _ | 5 | _ | _ | _ | _ | _ | | Mevinphos ^R | | See P | hosdrin | | | | | | | Mica Molybdenum (as Mo) | 7439-98-7 | See S | ilicate | S | | | | | | Soluble compounds Insoluble compounds | , 103 30 , | - | 5 | - | 10 | - | - | - | | Total dust | | - | 10 | - | 20 | - | - | _ | | Monocrotophos (Azodrin ^R) | 6923-22-4 | - | 0.25 | - | - | - | - | - | | Monomethyl aniline (N-Methylaniline) | 100-61-8 | 0.5 | 2 | - | - | - | - | X | | Morpholine | 110-91-8 | 20 | 70 | 30 | 105 | - | - | X | | Naled | 300-76-5 | | - | 3 | _ | 6 | - | X | | Naphtha (Coal tar) | 8030-30-6 | 100 | 400 | - | - | - | - | - | | Naphthalene | 91-20-3 | 10 | 50 | 15 | 75 | - | - | - | | lpha- Naphthylamine | 134-32-7 | See § | 1910.10 | 03 | | | | | | | | | Air Contaminant Limits** | | | | | | | |---------------------------------------|------------|-----------------------|--------------------------|------------------------|--------------------|-------|--------------------|-------------|--| | | _ | PEL-T | 'WA* | PEL-SI | ELa | PEL-C | EILING | Desig- | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | | ß-naphthylamine | 91-59-8 | See § | 31910.10 | 03 | | | | | | | Nickel carbonyl (as Ni) | 13463-39-3 | 0.001 | 0.007 | - | - | _ | - | - | | | Nickel, metal and insoluble compounds | | - | 1 | - | _ | _ | _ | - | | | (as Ni) | 7440-02-0 | | | | | | | | | | Nickel, soluble | 7440-02-0 | _ | 0.1 | _ | 0.3 | - | _ | _ | | | compounds (as Ni)
Nickel sulfide | _ | _ | 1 | | _ | | | _ | | | roasting, fume & dust, (as Ni) | _ | _ | 1 | _ | | | _ | _ | | | Nicotine | 54-11-5 | _ | 0.5 | _ | 1.5 | _ | _ | Χ | | | Nitrapyrin | 1929-82-4 | _ | 10 | _ | 20 | _ | _ | _ | | | Nitric acid | 7697-37-2 | 2 | 5 | 4 | 10 | _ | _ | _ | | | Nitric oxide | 10102-43-9 | 25 | 30 | 35 | 45 | _ | _ | _ | | | p-Nitroaniline | 100-01-6 | - | 3 | _ | _ | - | - | X | | | Nitrobenzene | 98-95-3 | 1 | 5 | 2 | 10 | - | - | X | | | p-Nitrochlorobenzene | 100-00-5 | 0.1 | 0.6 | - | _ | - | - | X | | | 4-Nitrodiphenyl | 92-93-3 | See § | 31910.10 | 03 | | | | | | | Nitroethane | 79-24-3 | 100 | 310 | 150 | 465 | - | - | _ | | | Nitrogen dioxide | 10102-44-0 | 3 | 6 | 5 | 9.4 | _ | - | _ | | | Nitrogen trifluoride | 7783-54-2 | 10 | 29 | 15 | 45 | - | - | _ | | | Nitroglycerin (NG) ¹ | 55-63-0 | - | - | - | 0.1 | - | - | X | | | Nitromethane | 75-52-5 | 100 | 250 | 150 | 375 | - | - | _ | | | 1-Nitropropane | 108-03-2 | 25 | 90 | 35 | 135 | - | - | - | | | 2-Nitropropane | 79-46-9 | 10 | 35 | - | - | - | - | _ | | | N-Nitrosodi-
methylamine | 62-75-9 | See § | 31910.10 | 03 | | | | | | | Nitrotoluene | 00 76 5 | | | | | | | | | | o-isomer | 88-72-2; | 2 | 11 | _ | _ | - | _ | X | | | m-isomer | 99-08-1; | 2 | 11 | _ | _ | _ | _ | X | | | p-isomer | 99-99-0 | 2 | 11 | | _ | _ | _ | X | | | Nitrotrichloromethane | 10004 07 0 | | Chloropi | | | | | | | | Nitrous oxide | 10024-97-2 | 50 | 91 | - | 1 200 | _ | - | _ | | | Nonane | 111-84-2 | 200 | 1,050 | 250 | 1,300 | _ | _ | -
V | | | Octachloronaphthalene | 2234-13-1 | -
200 | 0.1 | -
275 | 0.3 | _ | _ | X | | | Octane | 111-65-9 | 300
5 ⁱ | 1,450 | 375
10 ⁱ | 1,800 | _ | _ | _ | | | Oil mist, mineral Osmium tetroxide | 8012-95-1- | S | _ | ΤU | _ | - | _ | - | | | (as Os) | 20816-12-0 | 0.000 | 12 | 0.002 | 0.0006 | 0 006 | _ | | | | Oxalic acid |
144-62-7 | _ | 1 | - | 2 | - | _ | | | | Oxygen difluoride | 7783-41-7 | _ | _ | _ | _ | 0.05 | 0.11 | _ | | | Ozone | 10028-15-6 | 0.1 | 0.2 | 0.3 | 0.6 | _ | - | _ | | | Paraffin wax fume | 8002-74-2 | - | 2 | - | 6 | - | - | - | | Limits for Air Contaminants¹ (Continued) | | Air Contaminant Limits** | | | | | | | | |--------------------------------------|--------------------------|-------|--------------------|----------|--------------------|-------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Paraquat, respirable | 1910-42-5 | _ | 0.1 | _ | _ | _ | _ | X | | dust | 2074-50-2 | _ | 0.1 | _ | _ | _ | _ | Χ | | | 4685-14-7 | _ | 0.1 | _ | _ | _ | _ | Χ | | Parathion | 56-38-2 | _ | 0.1 | _ | 0.3 | _ | _ | Χ | | Particulates not | _ | | | | | | | | | other wise | | | | | | | | | | regulated | | | | | | | | | | Total dust | _ | _ | 10 | _ | _ | _ | _ | _ | | Respirable | _ | _ | 5 | _ | _ | _ | _ | _ | | fraction | | | | | | | | | | Pentaborane | 19624-22-7 | 0.005 | 0.01 | 0.015 | 0.03 | _ | _ | _ | | Pentachloronaphthalene | 1321-64-8 | _ | 0.5 | _ | 2 | _ | _ | Χ | | Pentachlorophenol | 87-86-5 | _ | 0.5 | _ | 1.5 | _ | _ | X | | Pentaerythritol | 115-77-5 | | | | | | | | | Total dust | | - | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | | | 5 | _ | _ | _ | _ | _ | | Pentane | 109-66-0 | 600 | 1,800 | 750 | 2,250 | _ | _ | _ | | 2-Pentanone (Methyl propyl ketone) | 107-87-9 | 200 | 700 | 250 | 875 | - | - | - | | Perchloroethylene (Tetrachloro- | 127-18-4 | 25 | 170 | 200 | 1,340 | - | - | - | | ethylene) | E04 40 0 | 0 1 | 0 0 | | | | | | | Perchloromethyl | 594-42-3 | 0.1 | 0.8 | _ | _ | _ | _ | _ | | mercaptan | 7616 04 6 | 2 | 1 / | _ | 2.0 | | | | | Perchloryl fluoride
Perlite | 7616-94-6
- | 3 | 14 | 6 | 28 | _ | _ | - | | Total dust | | - | 10 | - | _ | - | - | _ | | Respirable fraction | | | 5 | - | - | _ | - | _ | | Petroleum distillates (Naphtha) | 8002-05-9 | 400 | 1,600 | - | - | - | - | - | | Phenol | 108-95-2 | 5 | 19 | 10 | 38 | - | - | X | | Phenothiazine | 92-84-2 | - | 5 | - | 10 | - | - | X | | p-Phenylene diamine | 106-50-3 | _ | 0.1 | _ | _ | _ | _ | X | | Phenyl ether, vapor | 101-84-8 | 1 | 7 | 2 | 14 | - | - | _ | | Phenyl ether-biphenyl mixture, vapor | _ | 1 | 7 | - | - | - | - | - | | Phenylethylene | | See S | tyrene | | | | | | | Phenyl glycidyl ether (PGE) | 122-60-1 | 1 | 6 | - | - | - | - | - | | Phenylhydrazine | 100-63-0 | 5 | 20 | 10 | 45 | _ | _ | X | | Phenyl mercaptan | 108-98-5 | 0.5 | 2 | <u> </u> | 43
- | _ | _ | _ | | Phenylphosphine | 638-21-1 | - | _ | _ | _ | 0.05 | 0.25 | _ | | Phorate | 298-02-2 | _ | 0.05 | _ | 0.2 | - | - | X | | Phosdrin (Mevinphos ^R) | 7786-34-7 | 0.01 | 0.03 | 0.03 | 0.3 | - | - | X | | | | Air Contaminant Limits** | | | | | | | |--|-----------------------|--------------------------|--------------------|-------|--------------------|------------------|---|---| | | _ | PEL-T | WA* | PEL-S | reLa | PEL-C | PEL-CEILING Skin Designation ppmc mg/m3d | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppm ^C | mg/m ³⁰ | | | Phosgene (Carbonyl chloride) | 75-44-5 | 0.1 | 0.4 | - | - | - | - | - | | Phosphine | 7803-51-2 | 0.3 | 0.4 | 1 | 1.4 | _ | _ | _ | | Phosphoric acid | 7664-38-2 | _ | 1 | _ | 3 | _ | _ | _ | | Phosphorus (yellow) | 7723-14-0 | _ | 0.1 | _ | 0.3 | _ | _ | _ | | Phosphorus oxychloride | 10025-87-3 | 0.1 | 0.6 | 0.5 | 3 | _ | _ | _ | | Phosphorus penta-
Chloride | 10026-13-8 | - | 1 | - | 3 | - | - | - | | Phosphorus penta-
Sulfide | 1314-80-3 | | 1 | - | 3 | - | - | - | | Phosphorus trichloride | 7719-12-2 | 0.2 | 1.5 | 0.5 | 3 | _ | _ | _ | | Phthalic anhydride | 85-44-9 | 1 | 6 | _ | _ | _ | _ | _ | | m-Phthalodinitrile
Picloram | 626-17-5
1918-02-1 | | 5 | - | - | - | - | - | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | | | 5 | _ | _ | _ | _ | _ | | Picric acid | 88-89-1 | _ | 0.1 | _ | 0.3 | _ | _ | Χ | | Pindone (2-Pivalyl-
1,3-indandione) | 83-26-1 | - | 0.1 | - | 0.3 | - | - | - | | Piperazine dihydro-
chloride | 142-64-3 | - | 5 | - | - | - | - | - | | Plaster of Paris | 26499-65-0 | | | | | | | | | Total dust | | - | 10 | - | _ | _ | _ | _ | | Respirable fraction | | - | 5 | - | - | - | - | _ | | Platinum (as Pt) | 7440-06-4 | | | | | | | | | Metal | | - | 1 | - | _ | - | - | _ | | Soluble salts | | - | 0.002 | - | _ | - | - | _ | | Portland cement | 65997-15-1 | | | | | | | | | Total dust | | - | 10 | - | _ | _ | _ | _ | | Respirable fraction | | | 5 | - | _ | - | - | _ | | Potassium hydroxide | 1310-58-3 | - | - | - | _ | - | 2 | _ | | Propane | 74-98-6 | 1,000 | 1,800 | - | _ | - | - | _ | | Propargyl alcohol | 107-19-7 | 1 | 2 | 3 | 6 | _ | _ | Χ | | ß-Propiolactone | 57-57-8 | See § | 1910.10 | 03 | | | | | | Propionic acid | 79-09-4 | 10 | 30 | 15 | 45 | _ | _ | _ | | Propoxur (Baygon) | 114-26-1 | _ | 0.5 | _ | 2 | _ | _ | _ | | n-Propyl acetate | 109-60-4 | 200 | 840 | 250 | 1,050 | _ | _ | _ | | n-Propyl alcohol | 71-23-8 | 200 | 500 | 250 | 625 | _ | _ | Χ | | n-Propyl Nitrate | 627-13-4 | 25 | 105 | 40 | 170 | _ | _ | | | Propylene dichloride | 78-87-5 | 75 | 350 | 110 | 510 | _ | _ | _ | | Propylene glycol dinitrate (PGDN) | 6423-43-4 | 0.05 | 0.3 | 0.1 | 0.6 | - | - | X | | Propylene glycol mono-
methyl ether | 107-98-2 | 100 | 360 | 150 | 540 | - | - | - | | Propylene imine | 75-55-8 | 2 | 5 | - | - | - | - | X | | | | Air Contaminant Limits** | | | | | | | |---|------------|--------------------------|--------------------|---------|--|--------|--------------------|---| | | _ | PEL-T | WA* | PEL-S | TEL ^a PEL-CEILING Skin Designation mg/m ^{3d} ppm ^c mg/m ^{3d} - | Desig- | | | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | | | Propylene oxide | 75-56-9 | 20 | 50 | _ | _ | _ | _ | _ | | n-Propyl nitrate | 627-13-4 | 25 | 105 | 40 | 170 | - | - | - | | Propyne | | See M | ethyl a | cetyler | ne | | | | | Pyrethrum | 8003-34-7 | - | 5 | - | 10 | - | - | _ | | Pyridine | 110-86-1 | 5 | 15 | 10 | 30 | - | - | _ | | Quinone | 106-51-4 | 0.1 | 0.4 | 0.3 | 1 | - | - | _ | | Resorcinol | 108-46-3 | 10 | 45 | 20 | 90 | - | - | _ | | Rhodium (as Rh), metal fume and insoluble compounds Rhodium (as Rh), | 7440-16-6 | - | 0.1 | - | - | - | - | - | | soluble compounds | 7440-16-6 | - | 0.001 | - | _ | - | - | _ | | Ronnel | 299-84-3 | _ | 10 | _ | _ | _ | - | _ | | Rosin core solder | | | | | | | | | | pyrolysis products, | | | | | | | | | | as formaldehyde | _ | - | 0.1 | - | 0.3 | _ | - | _ | | Rotenone (commercial) | 83-79-4 | - | 5 | - | 10 | _ | - | _ | | Rouge | - | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | Rubber solvent (Naphtha) | - | 400 | 1,600 | - | - | - | - | - | | Selenium compounds | _ | 0.2 | | - | _ | _ | - | _ | | (as Se) | 7782-49-2 | | | | | | | | | Selenium hexafluoride (as Se) | 7783-79-1 | 0.05 | 0.2 | - | - | - | - | - | | Sesone (Sodium 2,4-
dichloro-phenoxy-
ethyl sulfate) | | See C | rag herl | bicide | | | | | | Silane | | See S | ilicone | tetrah | nydride | | | | | Silica, amorphous, precipitated and gel | _ | - | 6 | - | - | - | - | - | | Silica, amorphous, diatomaceous earth containing less than 1% crystalline | - | 6 | - | _ | - | - | - | | | silica | 61790-53-2 | | | | | | | | | Silica, crystalline cristobalite (as quartz), respirable dust | 14464-46-1 | - | 0.05 | _ | - | - | - | - | | Silica, crystalline
quartz (as quartz),
respirable dust | 14808-60-7 | - | 0.1 | - | - | - | - | - | | | | | Air Co | ntamina | ant Limi | ts** | | | |---|------------|------------|--------------------|-------------|--------------------|------------|--------------------|--------------| | | _ | PEL-T | 'WA* | PEL-S | rela | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Silica, crystalline tripoli (as quartz), | 1317-95-9 | - | 0.1 | - | - | - | - | - | | respirable dust Silica, crystalline tridymite (as quartz), respirable dust | 15468-32-3 | - | 0.05 | - | - | - | - | - | | Silica, fused,
respirable dust
Silicates (less than
1% crystalline | 60676-86-0 | - | 0.1 | - | - | - | - | - | | silica)
Mica (respirable
dust | 12001-26-2 | - | 3 | _ | - | - | _ | _ | | Soapstone, total | - | - | 6 | - | - | - | - | - | | Soapstone,
respirable dust | - | - | 3 | - | - | - | - | - | | Talc (containing asbestos): use asbestos limit | _ | See § | 1910.10 | 03 | | | | | | Talc (containing no asbestos), respirable dust | 14807-96-6 | - | 2 | - | - | - | - | - | | Tremolite Silicon | 7440-21-3 | See § | 1910.10 | 03 | | | | | | Total dust Respirable fraction | 7440-21-3 | _ | 10
5 | _ | 20 | -
- | -
- | _ | | Silicon carbide Total dust Respirable fraction | 409-21-2 | _ | 10
5 | _ | 20 | _ | _ | - | | Silicon tetrahydride (Silane) | 7803-62-5 | 5 | 7 | _ | _ | _ | _ | _ | | Silver, metal and soluble compounds (as Ag) | 7440-22-4 | - | 0.01 | - | - | - | - | - | | Soapstone
Sodium azide | 26628-22-8 | See S | ilicate | S | | | | | | (as HN_3)
(as NaN_3) | 20020 22 0 | - | - | _ | - | 0.1 | -
0.3 | X
X | | Sodium bisulfite Sodium 2,4-dichloro- phenoxyethyl | 7631-90-5 | -
See C | 5
Erag her | -
bicide | -
(see Sea | -
sone) | - | _ | | sulfate
Sodium fluoroacetate | 62-74-8 | - | 0.05 | - | 0.15 | _ | _ | X | | | | | Air Co | ntamina | nt Limi | ts** | | | |--
------------------------|-------------------|----------------------|--------------|--------------------|--------|-------------------|----------------| | | _ | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Skin
Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | | nation | | Sodium hydroxide | 1310-73-2 | _ | _ | _ | _ | _ | 2 | _ | | Sodium metabisulfite Starch | 7681-57-4
9005-25-8 | - | 5 | - | - | - | - | - | | Total dust
Respirable fraction | | _ | 10
5 | _ | 20
- | _ | _ | _ | | Stibine | 7803-52-3 | 0.1 | 0.5 | 0.3 | 1.5 | - | - | - | | Stoddard solvent | 8052-41-3 | 100 | 525 | - | - | _ | - | _ | | Strychnine | 57-24-9 | _ | 0.15 | - | 0.45 | _ | - | - | | Styrene, monomer | 100-42-5 | 50 | 215 | 100 | 425 | _ | - | - | | Subtilisins (Proteolytic | 9014-01-1 | - | - | - | 0.0000
(60 mi | | _ | - | | enzymes) | 57-50-1 | | | | | | | | | Sucrose | 57-50-1 | | 1.0 | | 20 | | | | | Total dust | | _ | 10
5 | _ | 20 | _ | _ | - | | Respirable fraction | | | _ | _ | _ | _ | _ | - | | Sulfotep; Sulfur dioxide | 7446 00 5 | See T | | _ | 1 0 | | | | | Sulfur dioxide Sulfur hexafluoride | 7446-09-5 | 2 | 5 | 5
1,250 | 10 | _ | _ | - | | Sulfuric acid | 2551-62-4 | | 6 , 000 | | 7,500 | _ | _ | _ | | | 7664-93-9 | _ | 1 | - | 3
18 | 1 | -
6 | - | | Sulfur monochloride | 10025-67-9 | _ | _ | 3
0.075 | 0.75 | 1 0.01 | 0.1 | - | | Sulfur pentafluoride | 5714-22-7 | _ | _ | 0.073 | 1 | 0.01 | 0.1 | _ | | Sulfur tetrafluoride Sulfuryl fluoride | 7783-60-0
2699-79-8 | -
5 | 20 | 10 | 40 | 0.1 | 0.4 | _ | | <u>=</u> | | <u>-</u> | 1 | 10 | 40 | _ | _ | _ | | Sulprofos
Systox ^R | 35400-43-2 | | _ | _
^ / E m | _ | _ | _ | _ | | Talc | | | emeton :
ilicate: | | | | | | | Tantalum, metal | 7440-25-7 | see s | 5 | 5 | 10 | _ | | _ | | and oxide dust | | _ | | | | _ | _ | | | TEDP (Sulfotep) | 3689-24-5 | - | 0.2 | - | 0.6 | _ | - | X | | Tellurium and | 13494-80-9 | - | 0.1 | - | - | _ | - | - | | compounds (as Te) | 5500 00 A | 0 00 | 0 0 | | | | | | | Tellurium hexafluoride | 7783-80-4 | 0.02 | 0.2 | _ | _ | _ | - | - | | (as Te) | 2222 26 2 | | | | | | | | | Temephos | 3383-96-8 | | 1.0 | | 0.0 | | | | | Total dust | | - | 10 | _ | 20 | _ | - | - | | Respirable fraction | 107 40 2 | - 0.01 | 5 | 0 01 | - | _ | - | _ | | TEPP | 107-49-3 | 0.004 | | 0.01 | 0.2 | | _ | Χ | | Terphenyl | 26140-60-3 | -
E 0 0 | -
4 170 | -
COE | -
E 010 | 0.5 | 5 | _ | | 1,1,1,2-Tetrachloro- | 76-11-9 | 500 | 4,170 | 625 | 5,210 | _ | _ | - | | 2,2-difluoroethane | 76 12 0 | E 0 0 | A 170 | 60 F | E 010 | | | | | 1,1,2,2-Tetrachloro- | 76-12-0 | 500 | 4,170 | 625 | 5,210 | _ | - | _ | | 1,2-difluoroethane | 70 24 5 | 1 | 7 | | | | | V | | 1,1,2,2-Tetrachloro-
ethane | 79-34-5 | 1 | 7 | _ | - | _ | - | Χ | | Tetrachoroethylene | | See P | erchlor | petnyle | ne | | | | | | Air Contaminant Limits** | | | | | | | | |-----------------------------------|--------------------------|-------|--------------------|---------|--------------------|-------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-S | rela | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
i | | Tetrachloromethane | | See C | arbon te | etrachl | loride | | | | | Tetrachloronaphthalene | 1335-88-2 | _ | 2 | _ | 4 | _ | _ | X | | Tetraethyl lead | 78-00-2 | _ | 0.075k | _ | 0.3k | _ | _ | X | | (as Pb) | | | | | | | | | | Tetrahydrofuran | 109-99-9 | 200 | 590 | 250 | 735 | - | - | - | | Tetramethyl lead, (as Pb) | 75-74-1 | - | 0.075k | - | 0.5k | - | - | X | | Tetramethyl succino-
nitrile | 3333-52-6 | 0.5 | 3 | 2 | 9 | - | - | X | | Tetranitromethane | 509-14-8 | 1 | 8 | - | - | _ | _ | _ | | Tetrasodium pyro- | | | | | | | | | | phosphate | 7722-88-5 | _ | 5 | - | _ | - | _ | _ | | Tetryl (2,4,6- | 479-45-8 | - | 1.5 | - | _ | - | _ | X | | Trinitrophenyl- methyl-nitramine) | | | | | | | | | | Thallium, soluble | 7440-28-0 | _ | 0.1 | _ | _ | _ | _ | X | | compounds (as T1) | 7110 20 0 | | 0.1 | | | | | 21 | | 4,4'-Thiobis (6-tert, | 96-69-5 | | | | | | | | | butyl-m-cresol) | 30 03 0 | | | | | | | | | Total dust | | _ | 10 | _ | 20 | _ | _ | _ | | Respirable | | _ | 5 | _ | _ | _ | _ | _ | | fraction | | | | | | | | | | Thioglycolic acid | 68-11-1 | 1 | 4 | _ | _ | _ | _ | Χ | | Thionyl chloride | 7719-09-7 | _ | _ | _ | _ | 1 | 5 | _ | | Thiram | 137-26-8 | _ | 1 | _ | _ | _ | _ | _ | | Tin, inorganic | 7440-31-5 | _ | 2 | _ | 4 | _ | _ | _ | | compounds (except | | | | | | | | | | oxides) (as Sn) | | | | | | | | | | Tin, organic | 7440-31-5 | _ | 0.1 | - | 0.2 | - | _ | X | | compounds (as Sn) | | | | | | | | | | Tin oxide (as Sn) | 21651-19-4 | - | 2 | - | 4 | - | _ | - | | Titanium dioxide | 13463-67-7 | | | | | | | | | Total dust | | - | 10 | - | 20 | - | _ | - | | Toluene (Toluol) | 108-88-3 | 100 | 375 | 150 | 560 | - | _ | X | | Toluene di- | 584-84-9 | 0.005 | 0.04 | 0.02 | 0.15 | - | - | - | | isocyanate (TDI) | | | | | | | | | | m-Toluidine | 108-44-1 | 2 | 9 | - | _ | - | _ | X | | o-Toluidine | 95-53-4 | 5 | 22 | - | - | - | - | X | | p-Toluidine | 106-49-0 | 2 | 9 | - | _ | - | - | X | | Toxaphene | | | hlorina | | nphene | | | | | Tremolite | 106 50 0 | | ilicate | | _ | | | | | Tributyl phosphate | 126-73-8 | 0.2 | 2.5 | 0.4 | 5 | - | - | - | | Trichloroacetic acid | 76-03-9 | 1 | 5 | - | - | _ | _ | - | | 1,2,4-Trichlorobenzene | 120-82-1 | _ | _ | _ | _ | 5 | 40 | - | | 1,1,1-Trichloroethane | | See M | ethyl c | nıorofo | orm | | | | | | | Air Contaminant Limits** | | | | | | | |---|------------------------|--------------------------|--------------------|-----------|--------------------|-------|--------------------|-------------| | | _ | PEL-T | WA* | PEL-SI | _{'EL} a | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | ppmc | mg/m ³⁰ | nation
d | | 1,1,2-Trichloroethane | 79-00-5 | 10 | 45 | 20 | 90 | _ | _ | X | | Trichloroethylene
Trichloromethane | 79-01-6 | 50
See Cl | 270
nlorofo: | 200
rm | 1,080 | - | - | - | | Trichloronaphthalene | 1321-65-9 | _ | 5 | _ | 10 | _ | _ | X | | 1,2,3-Trichloropropane | 96-18-4 | 10 | 60 | 75 | 450 | _ | _ | X | | 1,1,2-Trichloro-1,2,2-
trifluoroethane | 76-13-1 | | 7,600 | 1,250 | 9,500 | - | - | _ | | Triethylamine | 121-44-8 | 10 | 40 | 15 | 60 | _ | _ | _ | | Trifluorobromomethane | 75-63-8 | | 6,100 | 1,200 | 7,300 · | _ | _ | _ | | Trimellitic anhydride | 552-30-7 | 0.005 | | _ | - | _ | _ | _ | | Trimethylamine | 75-50-3 | 10 | 24 | 15 | 36 | _ | _ | _ | | Trimethyl benzene | 25551-13-7 | 25 | 125 | 35 | 170 | _ | _ | _ | | Trimethyl phosphite | 121-45-9 | 2 | 10 | 5 | 25 | _ | _ | _ | | 2,4,6-Trinitrophenyl
2,4,6-Trinitrophenyl- | | See Pa | icric ac
etryl | cid | | | | | | methyl nitramine | | | | | | | | | | 2,4,6-Trinitrotoluene (TNT) | 118-96-7 | _ | 0.5 | _ | _ | _ | - | X | | Triorthocresyl
phosphate | 78-30-8 | _ | 0.1 | _ | - | _ | - | Χ | | Triphenyl amine | 603-34-9 | - | 5 | - | _ | - | - | - | | Triphenyl phosphate
Tungsten (as W) | 115-86-6
7440-33-7 | - | 3 | - | 6 | - | _ | Χ | | Insoluble compounds | | - | 5 | - | 10 | - | - | - | | Soluble compounds | | - | 1 | - | 3 | - | - | - | | Turpentine
Uranium (as U) | 8006-64-2
7440-61-1 | 100 | 560 | 150 | 840 | _ | _ | - | | Soluble compounds | | - | 0.05 | - | - | _ | _ | _ | | Insoluble compounds | | _ | 0.2 | - | 0.6 | - | - | - | | n-Valeraldehyde
Vanadium | 110-62-3
1314-62-1 | 50 | 175 | - | - | - | - | - | | Respirable dust (as V_2O_5) | - | 0.05 | - | - | - | - | - | - | | Fume (as V_2O_5)
Vegetable oil mist | - | 0.05 | - | - | - | - | - | - | | Total dust | _ | 10 | _ | _ | _ | _ | _ | | | Respirable fraction | _ | 5 | | _ | _ | _ | _ | _ | | Vinyl acetate | 108-05-4 | 10 | 30 | 20 | 60 | _ | _ | _ | | Vinyl benzene | | | tyrene | | | | | | | Vinyl bromide | 593-60-2 | 5 | 20 | _ | _ | _ | _ | _ | | Vinyl chloride | 75-01-4 | See § | 1910.10 | 17 | | | | | | Vinylcyanide | | | cryloni | | | | | | | Vinyl cyclohexene
dioxide | 106-87-6 | 10 | 60 | - | - | - | - | X | Limits for Air Contaminants¹ (Continued) | | | Air Contaminant Limits** | | | | | | | |--|-------------------------|--------------------------|---------|--------|--------------------|-------|--------------------|-------------| | | | PEL-T | WA* | PEL-ST | ELa | PEL-C | EILING | Desig- | | Substance | CAS No.b | ppmc | mg/m3d | ppmc | mg/m ^{3d} | ppmc | mg/m ^{3d} | nation
d | | Vinylidene chloride (1,1-Dichloro-ethylene) | 75-35-4 | 1 | 4 | - | - | _ | - | - | | Vinyl toluene | 25013-15-4 | 50 | 240 | 100 | 485 | _ | _ | _ | | VM & P Naphtha | 8032-32-4 | 300 | 1,350 | 400 | 1,800 | _ | _ | _ | | Warfarin | 81-81-2 | _ | 0.1 | _ | 0.3 | _ | _ | _ | | Welding fumes (total particulate) Wood dust: | - | - | 5 | - | _ | - | - | - | | Certain hardwoods as beech & oak | _ | - | 1 | - | _ | - | - | - | | All soft woods,
(except Western
red cedar) | - | - | 5 | _ | 10 | - | - | - | | Wood dust, Western red cedar | - | - | 2.5 | - | - | - | - | - | | <pre>Xylenes (o-, m-, p- isomers</pre> | 1330-20-7 | 100 | 435 | 150 | 655 | - | - | X | | m-Xylene α , α '- diamine | 1477-55-0 | - | - | - | - | - | 0.1 | X | | Xylidine | 1300-73-8 | 0.5 | 2.5 | _ | | _ | _ | X | | Yttrium | 7440-65-5 | _ | 1 | _ | 3 | _ | _ | _ | | Zinc chloride fume | 7646-85-7 | - | 1 | - | 2 | _ | - | - | | Zinc chromate (as CrO3) | Varies with
Compound | - | 0.01 | - | - | - | 0.1 | - | | Zinc oxide fume
Zinc oxide | 1314-13-2
1314-13-2 | - | 5 | - | 10 | - | - | - | | Total dust
Respirable fraction | | | 10
5 | | _ | | | | | Zinc stearate Total dust | 557-05-1 | _ | 10 | _ | 20 | _ | _ | _ | | Respirable fraction | | _ | 5 | _ | _ | _ | _ | _ | | Zirconium compounds (as Zr) | 7440-67-2 | -
 5 | - | 10 | - | - | - | Footnotes to Exhibit A: Air Contaminant Rule Limits are the most restrictive of the federal limits, ACGIH limits and existing HIOSH limits. - * The PEL-TWA's are 7- to 8-hour TWA's, unless otherwise noted. - ** Unless otherwise noted, employers in General Industry (i.e., those covered by Part 2 of the HIOSH standards) may use any combination of controls to achieve these limits, until December 31, 1992. - a. STEL duration is for 15 minutes, unless otherwise noted. - b. The CAS number is for information only. Enforcement is based on the substance name. For an entry covering more than one metal compound measured as the metal, the CAS number for the metal is given--not the CAS numbers for the individual compounds. - c. Ppm are in parts of vapor or gas per million parts of contaminated air by volume at 25°C and 760 torr. - d. Mg/m^3 are approximate milligrams of substance per cubic meter of air. - e. The final benzene standard in section 1910.1028 applies to all occupational exposures to benzene except some sub segments of industry where exposures are consistently under the action level (e.g., distribution and sale of fuels, sealed containers and pipelines, coke production, oil and gas drilling and production, natural gas processing, and the percentage exclusion for liquid mixtures); for the excepted sub segments, the benzene limits in Exhibit B apply. - f. Coal tar pitch volatiles mean the fused polycyclic hydrocarbons that volatilize from the distillation residues of coal, petroleum, (excluding asphalt, CAS 8052-42-4 and CAS 64742-93-4), wood, and other organic matter. - g. Cotton dust refers to lint-free dust as measured by the vertical elutriator, cotton-dust sampler described in the Transactions of the National Conference on Dust, p. 33 by J.R. Lynch, (May 2, 1970). The PEL-TWA in the exhibit applies to respirable dust as measured by a vertical elutriator cotton dust sampler or equivalent instrument. The time-weighted average applies to the cotton waste processing operations of waste cycling (sorting, blending, cleaning, and willowing) and garreting. See also section 1910.1043. - h. Fibrous glass dust means particles <7 \mum in diameter. - i. Oil mist as sampled by a method that does not collect vapor. - j. Compliance with the Subtilisins PEL-TWA is assessed by sampling with a high volume sampler (600-800 liters per minute) for at least 60 minutes. - k. For control of tetraethyl lead and tetramethyl lead in general room air, biologic monitoring is essential for personnel monitoring. - l. Most Occupational exposures to EGDN actually involve mixtures of EGDN and nitroglycerin (NG). This EGDN:NG mixture has a PEL-STEL of 0.1 mg/m^3 . - m. See Exhibit B from the exposure limits for any operations or sectors where the exposure limits in §1910.1026 are stayed or otherwise not in effect. - n. If the exposure limit in \$1910.1026 is stayed or is otherwise not in effect, the exposure limit is ceiling of $0.1~\text{mg/m}^3$ # EXHIBIT B (July 1, 2011) MORE LIMITS FOR AIR CONTAMINANTS | Material | Industry
Segments | Skin
Design-
nation | 8-hour time-
weighted
average | Ceiling
concentra-
tion | |---|----------------------------|---------------------------|-------------------------------------|-------------------------------| | Benzene | (Z37.40-1969) ¹ | _ | 10 ppm | 25 ppm | | Beryllium and Beryllium Compounds | (Z37.29-1970) | - | 2 μg/m ³ | 5 μg/m ³ | | Chromic acid and Chromates (as CrO_3) ² | (Z37.7-1971) | | | $1 \text{mg}/10 \text{m}^3$ | | Ethylene
Dibromide | (Z37.31-1970) | X | 20 ppm | 30 ppm | | Methyl chloride | (Z37.18-1969) | - | 100 ppm | 200 ppm | $^{^1}$ This standard applies to the industry segments exempt from the 1 ppm 8-hour TWA and 5 ppm STEL of the benzene standard at \$1910.1028 This standard also applies to any industry for which \$1910.1028 is stayed or otherwise not in effect. $^{^2}$ This standard applies to any operations or sectors for which the Hexavalent Chromium standard, \$1910.1026 is stayed or otherwise is not in effect